LYNX Blue Line Extension (Northeast Corridor) Light Rail Project Contract #: <u>08-477</u> WBS #: 5.03 # Sugar Creek / NCRR Alignment Alternatives Analysis # Prepared by: STV/Ralph Whitehead Associates 1000 W. Morehead Street, Suite 200 Charlotte, NC 28208 Prepared for: City of Charlotte Charlotte Area Transit System Project #: 2513745 July 8, 2009 **Rev. 00** | I. | INTRO | ODUCTION | 1 | |------|-------|--|----| | II. | ENVII | RONMENTAL ANALYSIS FACTORS | 1 | | | A. | Acquisitions & Displacements | 1 | | | B. | Noise | 2 | | | C. | Vibration | 3 | | | D. | Historic Resources | | | | E. | Parklands | 4 | | | F. | Wetlands | | | | G. | Visual & Aesthetic | | | | H. | Environmental Justice | | | III. | TRAN | NSPORTATION ANALYSIS FACTORS | _ | | | A. | Travel Time – Non Transit Vehicles | _ | | | B. | Travel Time – Light Rail Vehicle | | | | C. | Speed | | | | D. | Intersection Analysis | | | | E. | Intersection Delay | | | | F. | Intersection Level of Service (LOS) | | | | G. | Intersection Volume to Capacity (V/C) | | | | H. | Existing Bike / Ped LOS | | | | l. | Left Turn Access on North Tryon Street/US-29 | | | | J. | U-Turn Locations | | | IV. | COST | | | | V. | PUBL | LIC INVOLVEMENT | 11 | ### **TABLES** Table 1: Environmental Analysis Tables Table 2: Transportation Analysis Tables ### **FIGURES** Figure 1: Environmental Analysis: Light Rail Alternative –NCRR (LPA) Figure 2: Environmental Analysis: Light Rail Alternative Sugar Creek Design Option ### **APPENDIX** Appendix A: Acquisitions and Displacements Summary Tables Appendix B: North Tryon Street/US-29 Streetscape Traffic Analysis Tech Memos Appendix C: Capital Cost Estimates and Summary Tables Appendix D: Public Involvement City of Charlotte Presentation July 2008 City of Charlotte Presentation January 2009 Northeast Corridor Public Involvement Summary ### I. Introduction During the design process, two alignment options for the Light Rail Alternative were defined to transition from the North Carolina Railroad (NCRR) right-of-way (ROW) to North Tryon Street/US-29. Those two options are the Sugar Creek Design Option and the North Carolina Railroad (Locally Preferred Alignment - LPA) option. The Sugar Creek Design Option would transition from the NCRR ROW just north of the Sugar Creek Road at-grade crossing towards North Tryon Street/US-29 and potentially create an opportunity for redevelopment at the corner of Sugar Creek Road and North Tryon Street/US-29 (shown on Figure 1). The NCRR (LPA) alignment would continue along the NCRR ROW and transition to North Tryon Street/US-29 just before Old Concord Road (shown on Figure 2). In addition to the Light Rail Alternative – NCRR (LPA) Alignment, streetscape improvements to North Tryon Street/US-29 would occur in concert. Due to the fact the City of Charlotte visions this portion of North Tryon Street/US-29 as an avenue (with some boulevard characteristics), the design speed would be 35 mph. Between Sugar Creek Road and Eastway Drive, the cross-section would consist of four lanes with intermittent medians in order to provide left turn access at all side street intersections. Bike lanes would also be provided along with an eight - foot planting strip and six - foot sidewalk. Between Eastway Drive and Old Concord Road, the cross-section would consist of five lanes (two lanes in-bound and three lanes out-bound) with intermittent medians in order to provide left turn access at all side street intersections. Bike lanes would also be provided along with an eight - foot planting strip and six - foot sidewalk. The following factors, Environmental, Transportation, and Costs were analyzed to develop a qualitative and quantitative analysis of the two options. The analysis factors were developed to evaluate potential impacts to the environmental elements and transportation characteristics along North Tryon Street/US-29. This analysis was completed in January 2009 and reflects information available at that time. ### II. Environmental Analysis Factors The environmental analysis factors are summarized on Table 1. The environmental analysis evaluates the impacts of the transit project only, and does not include the streetscape improvements. The following section describes the analysis, assumptions and results of the analysis. ### A. Acquisitions & Displacements The City of Charlotte Engineering and Property Management Department, Real Estate Division, provided the following estimate of acquisitions and displacements. The detailed listing is included in Appendix A. Light Rail Alternative - Sugar Creek Design Option: - 16 total property acquisitions - o 14 total business property acquisitions - o 2 vacant property acquisitions - 55 partial property acquisitions - o 54 partial business property acquisitions - o 1 partial residential property acquisition - 20 business relocations ### Light Rail Alternative - NCRR (LPA) Alignment: - 12 total property acquisitions - 11 total business property acquisitions - o 1 vacant property acquisition - 26 partial property acquisitions - 22 partial business property acquisitions - 4 partial vacant property acquisitions - 2 total business relocations ### B. Noise Buildings closest to the light rail tracks would have the greatest potential to experience a noise impact. Therefore, the Federal Transit Agency (FTA) has identified screening distances that identify buildings that need to be considered when conducting a noise analysis. Sensitive Receptors located within the FTA screening distances of 350 feet unobstructed and 175 feet for obstructed were assessed for potential noise impacts. Below lists the Sensitive Receptors located within the screening distances. ### Light Rail Alternative - Sugar Creek Design Option: - 3 Churches located in shopping center at 4409 North Tryon Street/US-29 (200 feet west of alignment) - 1 Daycare at 131 Bennett Road (170 feet west of alignment) - 1 Church located at 4801 North Tryon Street/US-29 (250 feet west of alignment) - 1 Church located at 4901 North Tryon Street/US-29 (300 feet west of alignment) - 1 Church located at 5801 Old Concord Road (350 feet east of alignment) common to both alignments - 1 medical office at 4234 North Tryon Street/US-29 (medical dialysis) - 1 School Cross Roads Charter School at 5500 North Tryon Street/US-29 common to both alignments (75 feet east of alignment) - 18 trailers located west of North Tryon Street/US-29 and north of Northchase Drive (250 feet west of alignment) 8 trailers are common to both alignments ### Light Rail Alternative - NCRR (LPA) Alignment: - 36 Houses (on the west side of the alignment there are 12 houses on Bearwood Avenue and 6 on Howie Circle that are within the 350 feet screening distance for unobstructed views and on the east side of the alignment there are four on Leafmore Drive and 14 on Prince Charles Street). - 1 Church located at 4301 Howie Circle (80 feet east of the alignment). - 1 Church located at 5801 Old Concord Road (350 feet east of alignment) common to both alignments - 1 medical facility, CMC Northpark Medical Office/Teen's Health Clinic, at 251 Eastway Drive (50 feet west of alignment) - 1 School Cross Roads Charter School at 5500 North Tryon Street/US-29 common to both alignments (100 feet west of alignment) - 8 trailers located west of North Tryon Street/US-29 and north of Northchase Drive (250 feet west of alignment) eight trailers are common to both alignments After further noise impacts analysis, the following lists the output of the analysis. Light Rail Alternative - Sugar Creek Design Option: • There are no noise impacts expected along this alignment option. ### Light Rail Alternative - NCRR (LPA) Alignment: • There are no noise impacts expected along this alignment option. ### C. Vibration Sensitive sites within 63 feet were identified to determine if impact from vibration is possible. The distance of 63 feet is the distance that has been identified for this portion of the rail alignment that could result in a potential vibration impact for buildings located within this distance. The following locations were identified for vibration analysis. ### Light Rail Alternative - Sugar Creek Design Option: - Republic Steel Building (historic) - Standard Chemical Building (historic) ### Light Rail Alternative - NCRR (LPA) Alignment: - 1 house in cul-de-sac on Leafmore Drive - 1 house in cul-de-sac on St. Anne's Place - 1 medical building at 251 Eastway Drive - 1 historic building Republic Steel Building (historic) - Standard Chemical Building (historic) After further vibration impacts analysis, the following lists the output of the analysis. ### Light Rail Alternative - Sugar Creek Design Option: • There are no vibration impacts expected along this alignment option. ### Light Rail Alternative - NCRR (LPA) Alignment: - 1 residential property would be potentially impacted by vibration of light rail - o 342 St. Anne's Place ### D. Historic Resources National Register Listed and Eligible Properties as agreed upon by the State Historic Preservation Office (SHPO) on January 13, 2009, were used as the basis of determination for the presence of historic properties. National Register Listed (NRL) properties are listed in the National Register of Historic Places (NRHP) whereas National Register Eligible (NRE) properties are identified as eligible for listing in the NRHP. Eligible properties receive the same regulatory protection under Section 106 of the National Historic Preservation Act and Section 4(f) of the US DOT regulations. ### Light Rail Alternative - Sugar Creek Design Option: - Republic Steel Corporation Plant (NRE) a direct impact would result from the crossing through the property. The introduction of a new visual element could result in an indirect impact on this resource. - Standard Chemical Products Plant (NRE) indirect impacts are likely as a new visual element would be introduced within the freight right-of-way. - General Motors
Training Center/Charter School (NRE) would result in a potential indirect impact due to introduction of a new visual element. Light Rail Alternative – NCRR (LPA) Alignment: - Republic Steel (NRE) indirect impacts are likely as a new visual element would be introduced within the freight right-of-way. - Standard Chemical Building (NRE) indirect impacts are likely as a new visual element would be introduced within the freight right-of-way. - General Motors Training Center/Charter School (NRE) would result in a potential indirect impact due to introduction of new visual element. ### E. Parklands Light Rail Alternative - Sugar Creek Design Option: • No parks within 500 feet of the alignment. Light Rail Alternative – NCRR (LPA) Alignment: - Howie Acres Park on Howie Circle (County neighborhood park) is located approximately 500 feet south of the alignment and is located adjacent to the NCRR ROW. The NCRR freight tracks would be located between the light rail tracks and the park. Minimal indirect impacts would result. A new visual element, the light rail tracks and supporting catenary system would be introduced; however, vegetation currently screens the freight corridor and serves to buffer the visual element of the freight corridor. Potential noise/vibration impacts could result. No direct impacts would occur. - Eastway Park (total of 126 acres) is planned at 423 Eastway Drive and is located directly adjacent to the NCRR ROW. The NCRR freight tracks would be located between the light rail tracks and the park. A new visual element would be introduced however vegetation currently screens the freight corridor and serves to buffer the visual element of the freight corridor. Potential noise/vibration impacts could result. No direct impacts would occur. ### F. Wetlands Light Rail Alternative - Sugar Creek Design Option: • 400 linear feet of stream and 21,000 square feet of SWIM buffers are likely to have a direct impact from the location of the Sugar Creek Station park-and-ride lot. Light Rail Alternative – NCRR (LPA) Alignment: 930 linear feet of stream and 11,250 square feet of SWIM buffers are likely to have a direct impact from the location of the Old Concord Road Station park-and-ride. A population of a North Carolina rare species (tree-foil birdfoot – Lotus Helleri) is located in the NCRR ROW; however, no protection for this species exists at the state or federal level so it can be relocated without impact. ### G. Visual & Aesthetic Light Rail Alternative - Sugar Creek Design Option: - A total of 737.1 feet of bridge structures - o Light Rail and Station Bridge over Sugar Creek Road = 90.4 feet - Light Rail Bridge over North Tryon Street/US-29 = 457feet - Light Rail Bridge over Eastway Drive = 189.7 feet - A total of 5,090 feet of MSE walls - North Tryon Street/US-29 entrance into median MSE walls = 2,850 feet Eastway Drive MSE walls = 2,240 feet ### Light Rail Alternative – NCRR (LPA) Alignment: - A total of 625.5 feet of bridge structures - Light Rail and Station Bridge over Sugar Creek Road = 90.4 feet - Extending Eastway Drive ridge over Light Rail = 90.1 feet - Light Rail Bridge over Old Concord Road = 445 feet - A total of 2,930 feet of MSE walls - Old Concord Road and North Tryon Street/US-29 MSE walls = 2,930 feet ### H. Environmental Justice Light Rail Alternative - Sugar Creek Design Option: Hidden Valley Neighborhood (Environmental Justice Community with "Threatened" status) is located to the north of the alignment. No direct impacts would result and noise and vibration impacts are unlikely. This neighborhood would have improved access to transit service as a result of the project. ### Light Rail Alternative - NCRR (LPA) Alignment: • Three separate residential neighborhoods highlighted as Environmental Justice/Threatened Communities are located along this alignment and include: North Charlotte, Howie Acres, and Hampshire Hills. Potential vibration impacts could occur at three residences located within the Howie Acres Neighborhood. It is possible that adverse impacts could result from potential vibration of the project to a few homes within the Howie Acres Neighborhood; however, mitigation could resolve these impacts and the impacts would no longer be considered adverse. Noise and vibration impacts are not likely within the North Charlotte or Hampshire Hills neighborhoods. These neighborhoods would have improved access to transit service as a result of the project. ### III. Transportation Analysis Factors The transportation analysis factors are summarized on Table 2. The following section describes the analysis, assumptions and results of the analysis. For the traffic analysis, the Light Rail Alternative – NCRR Alignment includes the impact of the North Tryon Street/US-29 Streetscape improvements. A detailed summary of the Streetscape analysis performed is included in Appendix B. ### A. Travel Time – Non Transit Vehicles Vissim traffic modeling software was used to determine how long it will take for a vehicle to travel along North Tryon Street/US-29 from just south of Sugar Creek Road to just north of Orr Road during the AM and PM peak travel periods of 2030. Travel times will be longer when traffic congestion is higher. Traffic was modeled in fifteen-minute intervals starting at the beginning of the peak hour and ending two hours later. The resulting fifteen-minute interval travel times and numbers of vehicles were averaged. ### Light Rail Alternative - Sugar Creek Design Option: • The table below shows the average travel time (measured in minutes) and the average number of vehicles during a fifteen-minute interval. | | Average Travel Time During a 15-Minute Period | | | | | | | | | |----|---|--------------------|--------------------------------|--------------------|--|--|--|--|--| | | NB Try | on Street | SB Tryon Street | | | | | | | | | Distance Trav | eled = 1.90 miles | Distance Traveled = 1.81 miles | | | | | | | | | Travel Time (min) | Number of Vehicles | Travel Time (min) | Number of Vehicles | | | | | | | AM | 9 | 56 | 9 | 160 | | | | | | | PM | 20 | 134 | 11 | 84 | | | | | | ### Light Rail Alternative - NCRR (LPA) Alignment: The table below shows the average travel time (measured in minutes) and the average number of vehicles during a fifteen-minute interval. | | Average Travel Time During a 15-Minute Period | | | | | | | | |----|---|--------------------|--------------------------------|--------------------|--|--|--|--| | | NB Try | on Street | SB Tryon Street | | | | | | | | Distance Trav | reled = 1.90 miles | Distance Traveled = 1.81 miles | | | | | | | | Travel Time (min) Number of Vehic | | Travel Time (min) | Number of Vehicles | | | | | | AM | 17 | 61 | 13 | 176 | | | | | | PM | 14 | 161 | 12 | 110 | | | | | ### B. Travel Time – Light Rail Vehicle Light Rail Alternative - Sugar Creek Design Option: • Northbound travel time for the light rail vehicle along the Sugar Creek Design Option would take approximately 24 minutes. ### Light Rail Alternative – NCRR (LPA) Alignment: Northbound travel time for the light rail vehicle along the NCRR corridor would also take approximately 24 minutes. ### C. Speed The average vehicle speed (measured in miles per hour) during a fifteen-minute interval was calculated based on the average travel time and distance traveled along North Tryon Street/US-29 from just south of Sugar Creek Road to just north of Orr Road. Speeds will be higher when traffic congestion is lower. Light Rail Alternative - Sugar Creek Design Option: | | Average Speed During a 15-Minute Period | | | | | | | | | |----|---|--------------------|--------------------------------|--------------------|--|--|--|--|--| | | NB Tr | yon Street | SB Tryon Street | | | | | | | | | Distance Trav | eled = 1.90 miles | Distance Traveled = 1.81 miles | | | | | | | | | Speed (mph) | Number of Vehicles | Speed (mph) | Number of Vehicles | | | | | | | AM | 14 | 56 | 13 | 160 | | | | | | | PM | 6 | 134 | 13 | 84 | | | | | | ### Light Rail Alternative – NCRR (LPA) Alignment: | | Average Speed During a 15-Minute Period | | | | | | | | | |----|---|--------------------|--------------------------------|--------------------|--|--|--|--|--| | | NB Tr | yon Street | SB Tryon Street | | | | | | | | | Distance Trav | veled = 1.90 miles | Distance Traveled = 1.81 miles | | | | | | | | | Speed (mph) | Number of Vehicles | Speed (mph) | Number of Vehicles | | | | | | | AM | 8 | 61 | 9 | 176 | | | | | | | PM | 8 | 161 | 10 | 110 | | | | | | ### D. Intersection Analysis Synchro and Vissim software were used to conduct the intersection analysis. Within this analysis, eight intersections along North Tryon Street/US-29 were analyzed. Those eight intersections are listed below. - Sugar Creek Road - Eastway Drive - Old Concord Road - Northchase Drive - Wellingford Drive - Mellow Drive - Bingham Drive - Lambeth Drive ### E. Intersection Delay Intersection delay (measured in minutes) is calculated by taking a volume weighted average of the individual turn movement delays at an intersection. Delays will be higher when traffic congestion is higher. As stated before, Vissim was used to model traffic in fifteen-minute intervals. Vissim calculated the intersection delay based on the turn movement volumes of an intersection. The intersection delays recorded during each 15-minute interval of the peak hour were averaged. ### Light Rail Alternative - Sugar Creek Design Option: Under the LPA – Sugar Creek Design Option, the delay at a majority of the side street intersections would be reduced due to the elimination of left turn movements. ### Light Rail Alternative – NCRR (LPA) Alignment: Under the LPA – NCRR Alignment, the current intersections and left turn movements would still be provided under this scenario. North Tryon Street/US-29 Streetscape: Light Rail Alternative –
NCRR (LPA) Alignment: Under the Streetscape scenario, pedestrian crossings would be provided at an intersection, which in turn creates longer delays for all approaches due to the need to provide time for pedestrians to cross the travel lanes. In addition, there is a reduction in the number of travel lanes through most of the section. | | Average Peak Hour Delay (Minutes) | | | | | | | | | | | |----------------|-----------------------------------|-----|-----|-----|--------------------------------------|-----|--|-----|--|-------|--| | | 2007 Existing | | | | 2030
Sugar Creek
Design Option | | 2030
Light Rail
Alternative –
NCRR (LPA)
Alignment | | 2030 North Tryon Street/US-29 Streetscape: Light Rail Alternative – NCRR (LPA) Alignment | | | | | AM | PM | AM | PM | AM | PM | AM | PM | AM | PM | | | Sugar
Creek | 2.5 | 1.2 | 4.0 | 1.9 | 2.0 | 3.9 | 1.9 | 3.4 | 3.9 | 1.9 | | | Eastway | 0.5 | 1.7 | 0.8 | 2.2 | 1.1 | 1.2 | 2.1 | 0.9 | 1.2 | 3.9 | | | Old
Concord | 0.5 | 1.0 | 1.1 | 1.0 | 0.8 | 0.7 | 1.5 | 0.6 | 1.2 | 1.2 | | | Northchase | 0.3 | 0.4 | 0.8 | 1.6 | 0.1 | 0.1 | 0.5 | 0.4 | 6.2 | 1.6 | | | Wellingford | 0.7 | 1.0 | 3.2 | 5.2 | 1.3 | 1.3 | 0.7 | 1.2 | 4.6 | 10.04 | | | Mellow | 0.5 | 1.4 | 1.6 | 4.2 | 0.4 | 1.6 | 1.1 | 0.0 | 2.7 | 4.19 | | | Bingham | 0.4 | 1.7 | 0.9 | | 0.0 | 1.5 | 0.9 | 1.0 | 1.4 | | | | Lambeth | 0.9 | 2.1 | | | 0.1 | 0.8 | 1.2 | 0.6 | | | | Note: intersections with extremely high delays are noted as " -- " ### F. Intersection Level of Service (LOS) Intersection delay can be converted to a level of service (LOS). The LOS is an important measure of roadway congestion. The LOS is determined by calculating the delay for the intersection and converting it to a letter. The LOS ranges from A (no congestion) to F (severe congestion). The LOS criteria for signalized and un-signalized intersections are shown in the table below. | Signalized I | ntersections | Un-signalized Intersections | | | | |--------------|-----------------------------|-----------------------------|-----------------------------|--|--| | LOS | Delay per Vehicle (seconds) | LOS | Delay per Vehicle (seconds) | | | | Α | ≤10 | Α | ≤10 | | | | В | >10 and ≤20 | В | >10 and ≤15 | | | | С | >20 and ≤35 | С | >15 and ≤25 | | | | D | >35 and ≤55 | D | >25 and ≤35 | | | | E | >55 and ≤80 | Ē | >35 and ≤50 | | | | F | >80 | F | >50 | | | The average peak hour delays were converted to a LOS. Light Rail Alternative - Sugar Creek Design Option: Under the LPA – Sugar Creek Design Option, the LOS at a majority of the side street intersections could improve due to the elimination of left turn movements. Light Rail Alternative – NCRR (LPA) Alignment: Under the LPA – NCRR Alignment, the current intersections and left turn movements would still be provided under this scenario. North Tryon Street/US-29 Streetscape: Light Rail Alternative – NCRR (LPA) Alignment: Under the Streetscape scenario, there is a reduction in the number of travel lanes. One travel lane in each direction is eliminated through a majority of the section. | | Peak Hour Level of Service (LOS) | | | | | | | | | | | |----------------|----------------------------------|----|---------------|----|--------------------------------------|----|--|----|--|----|--| | | 2007 Existing | | 2030 No-Build | | 2030
Sugar Creek
Design Option | | 2030
Light Rail
Alternative –
NCRR (LPA)
Alignment | | 2030 North Tryon Street/US-29 Streetscape: Light Rail Alternative – NCRR (LPA) Alignment | | | | | AM | PM | AM | PM | AM | PM | AM | PM | AM | PM | | | Sugar
Creek | F | Е | F | F | F | F | F | F | F | F | | | Eastway | С | F | D | F | Е | Е | F | Е | F | F | | | Old
Concord | С | Е | E | Е | D | D | F | D | Е | E | | | Northchase | С | С | F | F | Α | Α | D | С | F | F | | | Wellingford | Е | F | F | F | F | F | Е | F | F | F | | | Mellow | D | F | F | F | С | F | F | F | F | F | | | Bingham C | | F | F | F | Α | F | F | F | F | F | | | Lambeth | F | F | F | F | Α | F | F | Е | F | F | | ### G. Intersection Volume to Capacity (V/C) The V/C ratio is the demand volume divided by the capacity volume of the intersection. V/C ratios range from 0.00 to 1.00. A V/C ratio of 0.00 represents an intersection with no demand volume while a V/C ratio of 1.00 represents an intersection operating at capacity. A V/C ratio greater than 1.00 implies that the capacity of an intersection is not high enough to carry the demand volume. Light Rail Alternative - Sugar Creek Design Option: - V/C ratios at four intersections were determined based on Synchro models for the AM peak hour. - V/C ratios at seven intersections were determined based on Synchro models for the PM peak hour. Light Rail Alternative - NCRR (LPA) Alignment: - V/C ratios at all eight intersections were determined based on Synchro models for the AM peak hour. - V/C ratios at all eight intersections were determined based on Synchro models for the PM peak hour. North Tryon Street/US-29 Streetscape: Light Rail Alternative – NCRR (LPA) Alignment: • V/C ratios at three intersections were determined based on Synchro models for the AM peak hour. V/C ratios at three intersections were determined based on Synchro models for the PM peak hour | | Intersection to Volume Capacity (V/C) | | | | | | | | | | | |----------------|---------------------------------------|---------|--------|---------|-------------|------|------------|---------|----------------------|--------------|--| | | 2007 E | xisting | 2030 N | o-Build | 2030 | | 2030 | | 2030 | | | | | | | | | Sugar Creek | | Light Rail | | North Tryon | | | | | | | | | Design | • | | ative – | | Street/US-29 | | | | | | | | v/c > | 1.00 | | (LPA) | Streets | | | | | | | | | | | _ | ment | _ | Light Rail | | | | | | | | | | v/c > | 1.00 | Alterna | | | | | | | | | | | | | NCRR (LPA) | | | | | | | | | | | | | Alignment v/c > 1.00 | | | | | A B 4 | DM | A B 4 | DM | A N 4 | DM. | A B 4 | DM | | | | | 0 | AM | PM | AM | PM | AM | PM | AM | PM | AM | PM | | | Sugar
Creek | 1.17 | 0.93 | 1.54 | 1.21 | 1.09 | 0.97 | 1.01 | 1.00 | 1.54 | 1.21 | | | Eastway | 0.85 | 1.07 | 1.07 | 1.39 | 0.95 | 1.24 | 0.93 | 1.22 | 1.07 | 1.39 | | | Old
Concord | 0.90 | 0.90 | 1.16 | 1.18 | 1.14 | 1.22 | 1.13 | 1.22 | 1.16 | 1.18 | | | Northchase | 0.55 | 0.57 | 0.72 | 0.74 | 0.69 | 0.70 | 0.67 | 0.69 | 1.28 | 1.05 | | | Wellingford | 0.49 | 0.71 | 0.94 | 0.92 | 0.53 | 0.52 | 0.53 | 0.53 | 1.13 | 1.23 | | | Mellow | 0.49 | 0.70 | 0.69 | 0.91 | 0.54 | 0.98 | 0.52 | 0.93 | 1.06 | 1.20 | | | Bingham | 0.63 | 0.69 | 0.82 | 12.43 | 0.56 | 1.05 | 0.54 | 1.02 | 1.10 | 12.44 | | | Lambeth | 0.65 | 0.82 | 466.83 | | 0.88 | 0.94 | 0.90 | 1.05 | 464.96 | | | Note: intersections with extremely high delays are noted as " -- " ### H. Existing Bike / Ped LOS The existing bike/ped LOS was analyzed at the three signalized intersections (Sugar Creek Road, Eastway Drive and Old Concord Road) within the study area. Future bike/ped LOS will be analyzed during the Draft Environmental Impact Statement (DEIS). ### Light Rail Alternative - Sugar Creek Design Option: - Bike LOS all three are at a LOS F - Ped LOS –one intersection is at LOS F and the other two intersections are at LOS ### Light Rail Alternative - NCRR (LPA) Alignment: - Bike LOS all three are at a LOS F - Ped LOS one intersection is at LOS F and the other two intersections are at LOS E ### I. Left Turn Access on North Tryon Street/US-29 Light Rail Alternative - Sugar Creek Design Option: - 85 driveway cuts would not have left turn access - 6 intersections would become Right-Ins/Right-Out ### Light Rail Alternative – NCRR (LPA) Alignment: 31 driveway cuts would not have left turn access based on the North Tryon Street/US-29 streetscape plan developed by Glatting Jackson. ### J. <u>U-Turn Locations</u> Light Rail Alternative - Sugar Creek Design Option: - U-turns would be allowed at four intersections: - o Sugar Creek Road - o Eastway Drive - Old Concord Road - o Lambeth Drive Light Rail Alternative - NCRR (LPA) Alignment: • U-turns would be allowed at all intersections. ### IV. Costs STV/Ralph Whitehead Associates completed an estimate of the comparative capital costs of the two light rail alignment options, as well as the North Tryon Street/US-29 streetscape based on 15% design plans. The City's Engineering and Property Management Department, Real Estate Division, provided the estimate of Real Estate costs. Following is a summary of the estimated costs in 2008 dollars. A more detailed summary is included in Appendix C. Light Rail Alternative - Sugar Creek Design Option: \$168.5 million Light Rail Alternative – NCRR (LPA) Alignment: \$111.1 million North Tryon Street/US-29 Streetscape Improvements: \$21.7 million ### V. Public Involvement Two rounds of Public Involvement were held in order to receive feedback from the community on the two alternatives. The first round of workshops was held on July 10 and 15, 2008 and the second round of workshops was held on January 13 and 15, 2009. Appendix D contains the powerpoint presentations on the Sugar Creek/NCRR analysis from the two rounds of public workshops and a summary of all of the Northeast Corridor public involvement meetings. # TABLE 1 ENVIRONMENTAL ANALYSIS FACTORS SUGAR CREEK/NCRR ALIGNMENT ALTERNATIVES ANALYSIS | | LIGHT RAIL ALTERNATIVE - SUGAR CREEK
DESIGN OPTION | LIGHT RAIL ALTERNATIVE - LPA (NCRR)
ALIGNMENT | NOTES | |--------------------------------------|--
---|---| | | Sugar Creek & Eastway Station | Sugar Creek & Eastway Station | | | | Park-and-Ride | Sugar Creek Park-and-Ride (South Side of Sugar Creek Road) | | | ENVIRONMENTAL | | | | | Acquisitions & Displacements | Total Acquisitions = 16 | Total Acquisitions = 12 | Number of potential acquisitions and relocations stemming from the City of | | | Business/Residential Relocations = 55 | Business/Residential Relocations = 26 | Charlotte's Real Estate Division's analysis | | | | | | | Noise Receivers | 0 sites impacted by increased noise | 0 sites impacted by increased noise | | | Vibration Receivers | 0 sites impacted by vibration | 3 residential sites impacted by vibration | | | Historic & Archaeological Properties | 1 direct impact; 2 indirect impacts | 3 indirect impacts | Number of historic and archaeological properties impacted (direct and indirect | | Parklands | No parks within 500' of alternative May potentially impact 400 linear feet of stream and | 2 (Howie Acres Park & Eastway Specialty Park) May potentially impact 930 linear feet of stream and 11,250 | Number of parkland properties adjacent to rail corridor | | Wetlands | 21,000 sf of SWIM buffers | sf of SWIM buffers | Number of wetland properties that could potentially be impacted | | Visual & Aesthetic | 737.1' of Bridge Length (LR & Station bridge over Sugar
Creek Rd, LR bridge over N. Tryon St, LR bridge over
Eastway Dr) & 5,090' of MSE walls | 625.5' of Bridge Length (LR & Station bridge over Sugar
Creek Rd and LR bridge over Old Concord Rd) & 2,930' of
MSE walls | Number of visual impacts (based on length of structures and retaining wall) | | Environmental Justice | l adjacent EJ neighborhood with no direct impacts | 3 adjacent EJ neighborhoods with 3 residential properties having vibration impacts | Number of neighborhoods that could experience disproportionate or adverse impacts | # $TABLE\ 2$ $TRANSPORTATION\ ANALYSIS\ FACTORS\ SUGAR\ CREEK/NCRR\ ALIGNMENT\ ALTERNATIVES\ ANALYSIS$ | | | 2008 BASE YEAR | 2030 NO BUILD | LIGHT RAIL ALTERNATIVE - SUGAR CREEK
DESIGN OPTION | LIGHT RAIL ALTERNATIVE - LPA (NCRR)
ALIGNMENT | NOTES | |---|--|--------------------------------------|---|---|---|---| | | | | | Sugar Creek & Eastway Station | Sugar Creek & Eastway Station | | | TRANSPORTATION | | | | | | | | | | 2008 Base Year | 2030 No Build | 2030 Build | 2030 Build | | | | AM | 4.1 NB / 4.7 SB | 4.9 NB / 10.0 SB | 8.7 NB / 8.8 SB | 16.6 NB / 12.7 SB | | | Vehicle Travel Time (minutes) | PM | 4.5 NB / 3.6 SB | 12.2 NB / 4.6 SB | 19.9 NB / 11.1 SB | 13.7 NB / 12.2 SB | Based on VISSIM (Average vehicle travel time through the corridor | | | AM | 1,1 | 5.8 | 5.9 | 10.6 | | | Intersection Delay (minutes) | PM | 1.3 | 7.3 | 11.4 | 9.6 | Based on VISSIM (Total delay of all 9 intersections) | | | AM | 27 NB / 24 SB | 24 NB / 11 SB | 14 NB / 13 SB | 8 NB / 9 SB | | | Vehicle Speed (mph) | PM | 25 NB / 31 SB | 10 NB / 25 SB | 6 NB / 13 SB | 8 NB / 10 SB | Based on VISSIM (Average speed of vehicle traveling through the corridor | | Intersections at LOS | AM | None | Sugar Creek Road
Wellingford Street
Mellow Drive | Sugar Creek Road
Wellingford Street | Sugar Creek Road
Eastway Drive
Old Concord Road
Mellow Drive
Bingham Drive
Lambeth Drive | | | | PM | None | Sugar Creek Road
Wellingford Street
Bingham Drive | Sugar Creek Road
Wellingford Street
Mellow Drive
Bingham Drive
Lambeth Drive | Sugar Creek Road
Wellingford Street
Mellow Drive
Bingham Drive | Based on VISSIM | | Intersections with Volume to Capacity Ratic | AM | Sugar Creek Road
Orr Road | Sugar Creek Road
Eastway Drive
Old Concord Road
Lambeth Drive
Orr Road | Sugar Creek Road
Eastway Drive
Old Concord Road
Lambeth Drive | Sugar Creek Road Eastway Drive Old Concord Road Wellingford Street Mellow Drive Bingham Drive Lambeth Drive Northchase Drive Orr Road | Based on SYNCHRO (The decrease in v/c in the AM Sugar Creek Design Option is due to unsignalized intersections losing their LT movement ability. The increase in v/c in the PM Sugar Creek Design Option is due to U-tums | | Greater than 1.6 | PM | Eastway Drive
Orr Road | Sugar Creek Road
Eastway Drive
Old Concord Road
Bingham Drive
Lambeth Drive
Orr Road | Sugar Creek Road Eastway Drive Old Concord Road Mellow Drive Bingham Drive Lambeth Drive Orr Road | Sugar Creek Road Eastway Drive Old Concord Road Wellingford Street Mellow Drive Bingham Drive Lambeth Drive Northchase Drive Orr Road | being added at Mellow Dr. The increase in v/c in the NCRR Alignment is because North Tryon would be limited to two lanes each way with LTs unde the streetscape scenario) | | Bike/Ped LOS | Bike: 3 intersections operate at LOS F Pedestrian: 1 | | Bike: 3 intersections operate at LOS F
Pedestrian: 1 intersection LOS F, 2 LOS E | Bike: 3 intersections operate at LOS F Pedestrian: 1 intersection LOS F, 2 LOS E | Bike: 3 intersections operate at LOS F Pedestrian: 1 intersection LOS F, 2 LOS E | Based on CDOT Bike/Ped analysis of 3 signalized intersections | | Left Turn Access on N. Tryon Street | | Existing driveway access | Existing driveway access | LT's restricted at 85 driveways and 6 intersections | LT restricted at 31 driveways | Number of driveway restrictions (NCRR includes N. Tryon Streetscape) | | U-Turn Locations | | U-turns allowed at all intersections | U-turns allowed at all intersections | U-Turns allowed at Sugar Creek Rd, Eastway Dr, Old
Concord Rd, and Lambeth Dr | U-turns allowed at all intersections | | ## **Environmental Analysis: Light Rail Alternative - NCRR (LPA)** Environmental Analysis: Light Rail Alternative Sugar Creek Design Option **Appendix A: Acquisitions and Displacements Summary Tables** July 2009 Rev.00 # Light Rail Alternative – Sugar Creek Design Option: Full Property Acquisitions from Sugar Creek Road to Old Concord Road | PARCEL ID | PROPERTY OWNERS NAME | PHYSICAL ADDRESS | PROPERTY
USE | TOTAL SF
AREA | Property
Tax Value
(2003) | Property
Tax
Revenue
(2008) | Displacement | |-----------|--|----------------------|-----------------|------------------|---------------------------------|--------------------------------------|--------------| | 09105113 | Joal Corporation | 4237 Raleigh St. | Industrial | 127,195 | \$945,900 | \$12,271.16 | Yes | | 09105125 | Michael Thornburg and Thomas Collins | 4311 Raleigh St. | Industrial | 342,686 | \$342,700 | \$4,534.76 | Yes | | 09105144 | Starnes Pallet Service, Inc. | 150 Dorton St. | Industrial | 48,599 | \$651,600 | \$8,453.21 | Yes | | 09105133 | Lions Services/Army Navy Union/
Carpet Palace | 4600 N. Tryon St. | Commercial | 183,387 | \$218,400 | \$2,833.30 | Yes | | 08902106 | AMT International LLC | 4725 N. Tryon St. | Industrial | 82,067 | \$457,200 | \$6,094.37 | Yes | | 08911103 | William Lee Wallace | 5101 N. Tryon St. | Vacant | 18,519 | \$141,400 | \$1,834.38 | Yes | | 09711117 | MSC Thunderbird LLC | 5448 N. Tryon St. | Industrial | 450,410 | \$3,450,200 | \$44,759 | Yes | | 09711105 | John Dross | 5542 N. Tryon St. | Commercial | 72,093 | \$368,500 | \$4,780.55 | Yes | | 08912101 | Aristidis Katopodis | 5541 N. Tryon St. | Commercial | 17,850 | \$104,000 | \$1,386.29 | Yes | | 08920123 | TDK, Inc. | 5605 N. Tryon St. | Commercial | 28,728 | \$432,800 | \$5,614.71 | Yes | | 09711106 | Tagazar Import Export | 5600 Old Concord Rd. | Commercial | 13,552 | \$122,600 | \$1,590.49 | Yes | | 09711107 | Hosam Banawan | 5608 Old Concord Rd. | Industrial | 13,111 | \$90,800 | \$1,177.95 | Yes | | 09711108 | Abdul H. Motan | 5612 Old Concord Rd. | Industrial | 14,854 | \$185,000 | \$2,400.01 | Yes | | 08920124 | TDK, Inc. | 5625 N. Tryon St. | Commercial | 29,904 | \$255,900 | \$3,319.79 | Yes | | 04901101 | Buzz Sinnett | 5636 N. Tryon St. | Commercial | 43,560 | \$175,000 | \$2,339.37 | Yes | | 09711138 | Robert E. Lanier | Old Concord Rd. | Vacant | 409,333 | \$382,900 | \$4,967.36 | No | Source: City of Charlotte Department of Real Estate Management. # Light Rail Alternative – Sugar Creek Design Option: Partial Property Acquisitions from Sugar Creek Road to Old Concord Road | PID | PROPERTY OWNERS NAME | PHYSICAL ADDRESS | PROPERTY USE | TOTAL SF
AREA | SF AREA
TAKEN | PERCENT OF
TOTAL AREA | |----------|---------------------------------------|--|-------------------------|------------------|------------------|--------------------------| | 09107204 | Brownstone Properties LLC | 600 E. Sugar Creek Rd. | Industrial | 262,231 | 608 | 0.2% | | 09105151 | Industrial Solutions of Charlotte LLC | E. Sugar Creek Rd. | Vacant | 179,031 | 669 | 0.4% | | 09105138 | Contech Construction Products Inc | 601 E. Sugar Creek Rd. | Industrial LG
Office | 79,061 | 9,330 | 11.8% | | 09105137 | Contech Construction Products Inc | 4242 Raleigh St. | Industrial | 282,486 | 30,219 | 10.7% | | 09105112 | Dennis Gaines | 4357 Raleigh St. | Office
Industrial | 510,523 | 984 | 0.2% | | 09105143 | Lions Services Inc | 151 Dorton St. | Industrial |
178,596 | 15,480 | 8.7% | | 09105119 | Cregger Capital Investments Inc | 4700 N. Tryon St. | Industrial | 202,989 | 14,487 | 7.1% | | 08901607 | SBKFC Holdings Inc | 4601 N. Tryon St. | Commercial | 30,000 | 1,186 | 4.0% | | 08901634 | SBKFC Holdings LLC | 4609 N. Tryon St. | Vacant | 29,969 | 1,756 | 5.9% | | 08901633 | Frederick Brillante | 4617 N. Tryon St. | Industrial | 30,000 | 2,551 | 8.5% | | 08901609 | RJR Investment LLC | 4635 N. Tryon St. | Commercial | 53,700 | 6,536 | 12.2% | | 08902105 | Carolina Lighting Supply Inc | 4701 N. Tryon St.
4705 N. Tryon St. | Commercial | 56,800 | 8,863 | 15.6% | | 09105111 | ABC Board Mecklenburg County | 4706 N. Tryon St. | Commercial | 32,076 | 518 | 1.6% | | 08902304 | Giuseppe Brucia | 4801 N. Tryon St. | Commercial | 60,417 | 9,310 | 15.4% | | 08902305 | Pep Boys | 4837 N. Tryon St. | Commercial | 111,078 | 16,412 | 14.8% | | 08902501 | Eugene Kim | 4901 N. Tryon St. | Office
Industrial | 112,515 | 12,104 | 10.8% | | 09105107 | Winfield Co Inc | 4926 N. Tryon St. | Commercial | 54,000 | 1,106 | 2.0% | | 08902506 | Eugene Kim | 5001 N. Tryon St. | Vacant | 13,620 | 3,987 | 29.3% | | 08902504 | Eugene Kim | 5005 N. Tyron St. | Industrial | 13,500 | 4,170 | 30.9% | | 09101101 | Truck Drivers Union AFL #71 | 5000 N. Tryon St. | Commercial | 62,726 | 1,130 | 1.8% | | 08902505 | Ganam Investments LLC | 5037 N. Tryon St. | Office
Industrial | 170,319 | 31,834 | 18.7% | | 08911104 | William Lee Wallace | 5115 N. Tryon St. | Commercial | 107,593 | 15,091 | 14.0% | | 09101131 | Jose Bautista | 5130 N. Tryon St. | Commercial | 165,092 | 102 | 0.1% | | PID | PROPERTY OWNERS NAME | PHYSICAL ADDRESS | PROPERTY USE | TOTAL SF
AREA | SF AREA
TAKEN | PERCENT OF
TOTAL AREA | |----------|--|--|--------------------------|------------------|------------------|--------------------------| | 09101135 | Auto Zone Inc | 5136 N. Tryon St. | Commercial | 24,829 | 387 | 1.6% | | 08911113 | Chesley Dellinger | 5135 N. Tryon St. | Industrial | 50,094 | 6,777 | 13.5% | | 09101122 | Guy Properties | 5210 N. Tryon St. | Commercial | 84,942 | 1,213 | 1.4% | | 08911105 | Karl Park | 5205 N. Tryon St. | Industrial | 117,786 | 14,106 | 12.0% | | 09101121 | SMH Properties I LLC | 5220 N. Tryon St. | Commercial | 47,480 | 2,536 | 5.3% | | 08911106 | Big Properties LLC | 5217 N. Tryon St. | Single-Family | 84,506 | 11,109 | 13.1% | | 09101130 | Panagiotis Koutsoupias | 130 Eastway Dr. | Commercial | 38,071 | 1,850 | 4.9% | | 09101128 | Meineke Discount Mufflers | 5300 N. Tryon St. | Industrial | 21,311 | 7,589 | 35.6% | | 08911111 | Nancy Starrette | 5301 N. Tryon St. | Vacant | 352,836 | 11,067 | 3.1% | | 08912105 | Young Ford Inc. | 5411 N. Tryon St. | Industrial | 366,296 | 26,133 | 7.1% | | 08912104 | Young Ford Inc. | 5331 N. Tryon St. | Vacant | 81,936 | 11,319 | 13.8% | | 08912108 | DCM Properties LLC | 110 Northchase Dr. | Industrial | 214,228 | 30,161 | 14.1% | | 09711104 | Crossroads Charter | 5500 N. Tryon St. | Office | 72,093 | 61 | 0.1% | | 08920102 | Bakis Associates Inc | 5655 N. Tryon St. | Commercial | 28,749 | 5,025 | 17.5% | | 08920104 | Glenn Cline | 5703 N. Tryon St. | Commercial | 179,467 | 5,472 | 3.0% | | 04901109 | Donald Killian | 5716 N. Tryon St. | Commercial
Industrial | 43,560 | 151 | 0.3% | | 08920105 | Ali Darwich | 5735 N. Tryon St. | Office | 73,616 | 1,983 | 2.7% | | 04901117 | WKTC Radio Corp | 5732 N. Tryon St. | Office | 20,000 | 802 | 4.0% | | 08920106 | Peter Couchell | 5745 N. Tyron St. | Industrial | 77,101 | 3,890 | 5.0% | | 04901103 | North Tryon Holdings LLC | 5734 N. Tryon St.
5736 N. Tryon St. | Industrial | 80,586 | 411 | 0.5% | | 04901108 | Engine Service Products Inc | 5740 N. Tryon St. | Commercial
Industrial | 15,750 | 940 | 6.0% | | 04901107 | JD & RG Faulk | 5744 N. Tryon St. | Industrial | 47,916 | 1,446 | 3.0% | | 04901120 | Storage Trust Properties LP | 5748 N. Tryon St. | Industrial | 162,914 | 846 | 0.5% | | 08920122 | Harvey Gouch | 5753 N. Tryon St. | Industrial | 25,344 | 2,298 | 9.1% | | 04901112 | Wright's Pecan Grove Mobile Home
Park Ltd Ptn | 5800 N. Tryon St. | Vacant | 102,801 | 3,608 | 3.5% | | 08920125 | Harvey W Gouch | 5801 N. Tryon St. | Industrial | 75,271 | 1,443 | 1.9% | | PID | PROPERTY OWNERS NAME | PHYSICAL ADDRESS | PROPERTY USE | TOTAL SF
AREA | SF AREA
TAKEN | PERCENT OF
TOTAL AREA | |----------|------------------------------|----------------------------|---|------------------|------------------|--------------------------| | 08920301 | Leonard Harrell Davis | 5901 N. Tryon St. | Commercial
Single-Family
Industrial | 28,365 | 3,183 | 11.2% | | 04902105 | iStar Bowling Centers II L P | 5900 N. Tryon St. | Commercial | 101,930 | 2,478 | 2.4% | | 08920302 | Girish Patel | 5911 N. Tryon St. | Hotel/Motel | 45,900 | 3,330 | 7.3% | | 08920303 | David L Williams | 5925 N. Tryon St., Unit #A | Commercial | 57,950 | 5,665 | 9.8% | | 08923114 | Jagdish Patel | 6001 N. Tryon St. | Hotel/Motel | 69,783 | 10,174 | 14.6% | | 08923101 | Adams Construction Group Inc | 6027 N. Tryon St. | Vacant | 264,844 | 11,761 | 4.4% | Source: City of Charlotte Department of Real Estate Management. # Light Rail Alternative: Full Property Acquisitions from Sugar Creek Road to Old Concord Road | PARCEL ID | PROPERTY OWNERS
NAME | PHYSICAL ADDRESS | PROPERTY USE | TOTAL
AREA
(SQUARE
FEET | DISPLACEMENT | PURPOSE OF
ACQUISITION | |-----------|----------------------------------|------------------------------|---------------------------|----------------------------------|--------------|---------------------------| | 09107104 | Ark Promotions | 530 East Sugar Creek
Road | Industrial | 218,671 | Yes | Park-and -Ride | | 09105116 | Helen Dorton, LLC | 501 East Sugar Creek
Road | Commercial-
Industrial | 86,600 | Yes | Park-and-Ride | | 09105140 | Economy Transport
Group, Inc. | 421 East Sugar Creek
Road | Commercial | 79,540 | Yes | Park-and Ride | | 09711117 | MSC Thunderbird LLC | 5448 North Tryon Street | Industrial | 450,410 | Yes | Park-and Ride | | 09711138 | Robert E. Lanier | Old Concord Road | Vacant | 409,333 | No | Park-and Ride | | 09711105 | John Dross | 5542 North Tryon Street | Commercial | 72,093 | Yes | Park-and Ride | | 09711106 | Tagazar Import Export | 5600 Old Concord Road | Commercial | 13,552 | Yes | Park-and Ride | | 09711107 | Hosam Banawan | 5608 Old Concord Road | Industrial | 13,111 | Yes | Park-and Ride | | 09711108 | Abdul H. Motan | 5612 Old Concord Road | Industrial | 14,854 | Yes | Park-and Ride | | 04901101 | Buzz Sinnett | 5636 North Tryon Street | Commercial | 43,560 | Yes | Alignment | | 04901117 | WKTC Radio Corp | 5732 North Tryon Street. | Office | 20,000 | Yes | Alignment | | 04901108 | Engine Service
Products, Inc. | 5740 North Tryon Street | Commercial-
Industrial | 15,750 | Yes | Street Widening | Source: City of Charlotte Department of Real Estate Management. # Light Rail Alternative: Partial Property Acquisitions from Sugar Creek Road to Old Concord Road | PARCEL ID | PROPERTY
OWNERS
NAME | PHYSICAL
ADDRESS | PROPERTY
USE | TOTAL AREA
(SQUARE
FEET) | PROPOSED
ACQUISITION
(SQUARE FEET) | PERCENT
OF TOTAL
AREA | DISPLACEMENT | PURPOSE OF ACQUISITION | |-----------|--------------------------------------|--|--------------------------|--------------------------------|--|-----------------------------|--------------|--------------------------| | 09107204 | Brownstone
Properties x
LLC | 600 East Sugar
Creek Road | Industrial | 262,231 | 4,529 | 1.7% | No | Park-and-Ride | | 09713115 | Da Dai Mai | 301 Eastway Drive | Vacant | 305,791 | 16,736 | 5.5% | No | Railroad ROW
Widening | | 09711120 | ABI North Park
LP | 103 Eastway Drive | Commercial | 560,181 | 2,411 | 0.4% | No | Railroad ROW
Widening | | 09711128 | NRG-
Hampshire
Hills LLC | 5420 North Tryon
Street
5430 North Tryon
Street | Commercial | 390,733 | 15,175 | 3.9% | No | Alignment | | 09711104 | Crossroads
Charter High
School | 5500 North Tryon
Street | Office | 166,791 | 9,633 | 5.8% | No | Alignment | | 08920123 | TDK Inc | 5605 North Tryon
Street | Commercial | 28,728 | 2,486 | 8.7% | No | Street Widening | | 08920124 | TDK Inc | 5625 North Tryon
Street | Commercial | 29,904 | 1,251 | 4.2% | No | Street Widening | | 08920101 | TDK Inc | 5635 North Tryon
Street | Industrial | 354,143 | 85 | 0.0% | No | Street Widening | | 04901110 | Sinkoe
Brothers | 5700 North Tryon
Street | Vacant | 85,377 | 354 | 0.4% | No | Street Widening | | 08920102 | Bakis
Associates
INC | 5655 North Tryon
Street | Commercial | 28,749 | 3,361 | 11.7% | Yes | Street Widening | | 08920104 | Glenn Cline | 5703 North Tryon
Street | Commercial | 179,467 | 10,539 | 5.9% | No | Street Widening | | 04901109 | Donald Wilson
Killian | 5716 North Tryon
Street | Commercial
Industrial | 43,560 | 143 | 0.3% | Yes | Street Widening | | 08920105 | Ali Darwich | 5735 North Tryon
Street | Office | 73,616 | 2,250 | 3.1% | No | Street Widening | | 04901103 | North Tryon
Holdings LLC | 5734 North Tryon
Street
5736 North Tryon
Street | Industrial | 80,586 | 417 | 0.5% | No | Street Widening | | 08920106 | Peter J
Couchel | 5745 North Tryon
Street | Industrial | 77,101 | 4,070 | 5.3% | No | Street Widening | | 04901107 | JD & RG Faulk | 5744 North Tryon
Street | Industrial | 47,916 | 1,449 | 3.0% | No | Street Widening | | 04901120 | Storage Trust | 5748 North Tryon | Industrial | 162,914 | 848 | 0.5% | No | Street Widening | | | Properties L P | Street | | | | | | | |----------|--|---------------------------------------
---|---------|--------|-------|----|-----------------| | 08920122 | Harvey W
Gouch | 5753 North Tryon
Street | Industrial | 25,344 | 2,299 | 9.1% | No | Street Widening | | 04901112 | Wright's Pecan
Grove Mobile
Home Park Ltd
Ptn | 5800 North Tryon
Street | Vacant | 102,801 | 3,608 | 3.5% | No | Street Widening | | 08920125 | Harvey W
Gouch | 5801 North Tryon
Street | Industrial | 75,271 | 1,443 | 1.9% | No | Street Widening | | 08920301 | Leonard
Harrell Davis | 5901 North Tryon
Street | Commercial
Single-Family
Industrial | 28,365 | 3,183 | 11.2% | No | Street Widening | | 04902105 | iStar Bowling
Centers II L P | 5900 North Tryon
Street | Commercial | 101,930 | 1,843 | 1.8% | No | Street Widening | | 08920302 | Girish Patel | 5911 North Tryon
Street | Commercial
(Hotel/Motel) | 45,900 | 3,330 | 7.3% | No | Street Widening | | 08920303 | David L
Williams | 5925 North Tryon
Street,
Unit A | Commercial | 57,950 | 5,665 | 9.8% | No | Street Widening | | 08923114 | Jagdish Patel | 6001 North Tryon
Street | Commercial
(Hotel/Motel) | 69,783 | 10,174 | 14.6% | No | Street Widening | | 08923101 | Adams
Construction
Group Inc | 6027 North Tryon
Street | Vacant | 264,844 | 11,707 | 4.4% | No | Street Widening | Source: City of Charlotte Department of Real Estate Management. Appendix B: North Tryon Street/US-29 Streetscape Traffic Analysis Tech Memos July 2009 Rev.00 The Streetscape Alternative includes several changes to existing North Tryon Street between Sugar Creek Road and Old Concord Road. The roadway will be limited to a four-lane section. Bike lanes, planting strips and sidewalk will be included along both sides of the roadway. Medians will be constructed in place of the existing two-way center left turn lane. The medians will not block any existing intersections but will restrict driveways to right-in / right-out access only. The Streetscape Alternative also includes some changes to the North Tryon Street and Eastway Drive intersection. The southbound right turn lane will be removed. Right turn movements will instead be allowed from the southbound shared through/right turn lane. The northbound channelized right turn lane will also be changed. The channelization will remain but the storage length will be removed. Right turn movements will be allowed from the northbound shared through/right turn lane. Six scenarios were modeled in Synchro 7.0 to analyze the Streetscape Alternative: - 2007 Existing Conditions - 2007 Full Streetscape Alternative - 2030 Existing Conditions - 2030 Full Streetscape Alternative The AM and PM peak hours were modeled for each scenario. The signal phasing in each scenario was optimized except for 2007 Existing Conditions. The 2007 traffic volumes were grown using a 1.30 growth factor to obtain the 2030 growth volumes. In general, the Streetscape Alternative will increase delay along North Tryon Street. The Streetscape Alternative will remove existing through lanes, shorten storage lengths, and remove turn lanes. This decreases the capacity of the intersections along North Tryon Street. The following tables summarize the measures of effectiveness for each scenario. | | | | AM I | Peak | | |--------------|-----------------------------|------------------|--------------------------------------|------------------|--------------------------------------| | Intersection | Measure of
Effectiveness | 2007
existing | 2007 w/
Streetscape
w/ Eastway | 2030
existing | 2030 w/
Streetscape
w/ Eastway | | | v/c ratio | 1.17 | 1.20 | 1.54 | 1.54 | | Sugar Creek | LOS | F | F | F | F | | | Delay (sec) | 149.9 | 133.5 | 237.5 | 237.5 | | | v/c ratio (max) | 0.50 | 0.83 | 0.65 | 1.08 | | Beechway | LOS | F | F | F | F | | | Delay (sec) | 59.5 | 59.8 | 171.5 | 174.2 | | | v/c ratio (max) | 0.49 | 0.82 | 0.94 | 1.13 | | Wellingford | LOS | E | F | F | F | | | Delay (sec) | 39.1 | 51.1 | 190.5 | 274.1 | | | v/c ratio (max) | 0.50 | 0.83 | 0.65 | 1.08 | | Dorton | LOS | F | F | F | F | | | Delay (sec) | 52.1 | 52.1 | 85.8 | 117.1 | | | v/c ratio (max) | 0.49 | 0.82 | 0.69 | 1.06 | | Mellow | LOS | D | Е | F | F | | | Delay (sec) | 29.5 | 40.1 | 93.5 | 160.1 | | | v/c ratio (max) | 1.37 | 1.43 | 4.41 | 4.57 | | Bennett | LOS | F | F | F | F | | | Delay (sec) | 330.3 | 359.2 | - | - | | | v/c ratio (max) | 0.63 | 0.84 | 0.82 | 1.10 | | Bingham | LOS | С | D | F | F | | | Delay (sec) | 23.8 | 29.7 | 51.6 | 81.6 | | | v/c ratio (max) | 0.65 | 0.84 | 466.83 | 464.96 | | Lambeth | LOS | F | F | F | F | | | Delay (sec) | 57.4 | 58.5 | - | - | | | v/c ratio | 0.85 | 0.83 | 1.07 | 1.07 | | Eastway | LOS | С | С | D | D | | | Delay (sec) | 31.0 | 28.2 | 47.9 | 49.0 | | | v/c ratio (max) | 0.55 | 0.92 | 0.72 | 1.28 | | Northchase | LOS | С | E | F | F | | | Delay (sec) | 19.7 | 35.4 | 50.0 | 372.8 | | | v/c ratio | 0.90 | 0.90 | 1.16 | 1.16 | | Old Concord | LOS | С | С | E | E | | | Delay (sec) | 27.1 | 26.2 | 66.5 | 66.5 | | | | | PM I | Peak | | |--------------|-----------------------------|------------------|--------------------------------------|------------------|--------------------------------------| | Intersection | Measure of
Effectiveness | 2007
existing | 2007 w/
Streetscape
w/ Eastway | 2030
existing | 2030 w/
Streetscape
w/ Eastway | | | v/c ratio | 0.93 | 0.93 | 1.21 | 1.21 | | Sugar Creek | LOS | Е | Е | F | F | | | Delay (sec) | 69.3 | 55.8 | 115.7 | 115.7 | | | v/c ratio (max) | 0.71 | 30.31 | - | - | | Beechway | LOS | F | F | F | F | | | Delay (sec) | 242.9 | - | - | - | | | v/c ratio (max) | 0.71 | 0.95 | 0.92 | 1.23 | | Wellingford | LOS | F | F | F | F | | | Delay (sec) | 61.4 | 142.3 | 312.7 | 602.4 | | | v/c ratio (max) | 0.94 | 0.94 | 2.77 | 2.78 | | Dorton | LOS | F | F | F | F | | | Delay (sec) | 191.9 | 192.6 | 1271.4 | 1273.1 | | | v/c ratio (max) | 0.70 | 0.92 | 0.91 | 1.20 | | Mellow | LOS | F | F | F | F | | | Delay (sec) | 81.1 | 81.1 | 251.4 | 251.4 | | | v/c ratio (max) | 0.91 | 0.91 | 1.78 | 1.88 | | Bennett | LOS | F | F | F | F | | | Delay (sec) | 70.0 | 81.2 | 471.9 | 524.2 | | | v/c ratio (max) | 0.69 | 0.86 | 12.43 | 12.44 | | Bingham | LOS | F | F | F | F | | | Delay (sec) | 101.7 | 102.6 | - | - | | | v/c ratio (max) | 0.82 | 0.86 | - | - | | Lambeth | LOS | F | F | L | F | | | Delay (sec) | 127.0 | 128.9 | ı | - | | | v/c ratio | 1.07 | 1.07 | 1.39 | 1.39 | | Eastway | LOS | F | D | F | F | | | Delay (sec) | 104.3 | 50.2 | 129.1 | 129.6 | | | v/c ratio (max) | 0.57 | 0.80 | 0.74 | 1.05 | | Northchase | LOS | С | С | F | F | | | Delay (sec) | 23.1 | 21.1 | 93.6 | 93.6 | | | v/c ratio | 0.90 | 0.89 | 1.18 | 1.18 | | Old Concord | LOS | Е | В | Е | E | | | Delay (sec) | 59.9 | 19.2 | 62.2 | 62.2 | Three items were identified with the initial Streetscape analysis that required further investigation. (1) The N. Tryon St. & Eastway Dr. intersection should be modeled as a three-leg and four-leg intersection to determine the best configuration. This is a concern since the existing configuration allows free-flowing movements on the westbound approach as well as the eastbound right turn lane and northbound right turn lane. This makes it difficult for pedestrians to cross since gaps are not provided on these movements. (2) The signalized intersections in the 2008 existing conditions should not show a v/c ratio greater than 1.0. CDOT indicated that previous analyses and field investigation did not indicate that these intersections were operating over capacity. (3) For the signalized intersections with a v/c ratio that exceeds 1.0 in any condition, 15-minute analyses should be performed to determine the time and duration in which these intersections operate over capacity. (1) Analyses were performed for both a three-leg and four-leg intersection to determine the operations for each condition. Under the three-leg configuration, the eastbound, westbound and northbound approaches operate under signal control with the southbound approach becoming right-in/right-out. All channelization is removed forming a more traditional T intersection. Also the northbound approach will have dual left turn lanes and an exclusive right turn lane. Under the four-leg configuration, the intersection will have the same geometry as the three-leg configuration with the southbound approach becoming a full movement approach under signal control. A left turn lane would be constructed on the eastbound approach. The channelized right turn lane on the northbound approach would become a shared through/right turn lane. Tables 1 and 2 show the measures of effectiveness for these three scenarios. Figures 1 and 2 show the lane geometry for the three-leg and four-leg configurations. From these analyses it is evident that the existing configuration operates most efficiently for vehicle maneuvers. By adding phases to the signal and stopping the free-flowing movements, the intersection experiences more delay, as expected. However, the three-leg and four-leg configurations would provide a safer method to allow pedestrians to cross through the intersection. - (2) The higher v/c ratios shown in the Streetscape analyses versus previous analyses is a product of the method of balancing the volumes throughout the corridor as instructed by CDOT. In previous meetings with CDOT it was instructed when balancing the volumes throughout the corridor all volumes should be increased to reach the adjacent intersections, no volumes should be decreased. This in effect has increased the volumes throughout the corridor which causes the v/c ratio to increase as well. This is the reason the Streetscape analyses have somewhat higher volumes than what field conditions or previous analyses would indicate. - (3) All three signalized intersections were analyzed in 15-minute periods for the peak hour and the hour following the peak hour. This analysis shows which periods operate at a v/c ratio greater than
1.0 to identify the time and duration of the over capacity condition. For cases where the first 15-minute period had a v/c ratio greater than 1.0, prior 15-minute periods were analyzed until the v/c ratio was less than 1.0. Tables 3 through 10 show the results of the 15-minute interval analyses. The highlighted 15-minute periods indicate the peak hour and the highlighted measures of effectiveness indicate a v/c ratio greater than 1.0. The 2008 analyses show that only one 15-minute period in the PM peak hour has a v/c ratio greater than 1.0 in both the existing conditions and with the Streetscape. In the 2030 analyses, there are several 15-minute periods with v/c ratios greater than 1.0. For the AM period, the 15-minute periods with v/c ratios greater than 1.0 are the same except the existing conditions has one additional period during the 8:00 a.m. interval at the Eastway Drive intersection. During the PM period, the intervals with a v/c ratio greater than 1.0 are similar as well except for the 4:15 p.m. interval in the existing condition and the 6:15 p.m. interval with the Streetscape. Both scenarios show significant periods with v/c ratios over 1.0, especially at the Eastway Drive intersection during the PM period. Table 1: AM Peak Analyses | | | AM Peak | | | | | | | | | |--------------|-----------------------------|------------------|---|--|--|------------------|---|--|--|--| | Intersection | Measure of
Effectiveness | 2008
existing | 2008 w/
Streetscape
(Glatting
Jackson) | 2008 w/
Streetscape
3-leg
Eastway | 2008 w/
Streetscape
4-leg
Eastway | 2030
existing | 2030 w/
Streetscape
(Glatting
Jackson) | 2030 w/
Streetscape
3-leg
Eastway | 2030 w/
Streetscape
4-leg
Eastway | | | | v/c ratio | 0.85 | 0.83 | 0.70 | 0.88 | 1.07 | 1.07 | 1.01 | 1.28 | | | Eastway | LOS | С | С | D | D | D | D | Е | F | | | | Delay (sec) | 31.0 | 27.8 | 36.6 | 45.0 | 47.9 | 49.0 | 75.2 | 137.3 | | Table 2: PM Peak Analyses | | | PM Peak | | | | | | | | | |--------------|-----------------------------|------------------|---|--|--|------------------|---|--|--|--| | Intersection | Measure of
Effectiveness | 2008
existing | 2008 w/
Streetscape
(Glatting
Jackson) | 2008 w/
Streetscape
3-leg
Eastway | 2008 w/
Streetscape
4-leg
Eastway | 2030
existing | 2030 w/
Streetscape
(Glatting
Jackson) | 2008 w/
Streetscape
3-leg
Eastway | 2008 w/
Streetscape
4-leg
Eastway | | | | v/c ratio | 1.07 | 1.07 | 1.10 | 1.25 | 1.39 | 1.39 | 1.49 | 1.62 | | | Eastway | LOS | F | D | F | F | F | F | F | F | | | | Delay (sec) | 104.3 | 50.2 | 115.4 | 114.6 | 129.1 | 129.6 | 235.5 | 225.8 | | ^{*}All analyses were performed using the balanced volumes for consistency. Figure 1: Three-leg Configuration Figure 2: Four-leg Configuration Table 3: 2008 AM Existing Conditions | Intersection | Measure of | AM Period | | | | | | | | | |--------------|---------------|-----------|------|------|------|------|------|------|------|--| | intersection | Effectiveness | 7:30 | 7:45 | 8:00 | 8:15 | 8:30 | 8:45 | 9:00 | 9:15 | | | | v/c ratio | 0.78 | 0.80 | 0.70 | 0.75 | 0.60 | 0.49 | 0.38 | 0.53 | | | Sugar Creek | LOS | Е | D | D | D | D | С | С | D | | | | Delay (sec) | 76.6 | 42.2 | 41.3 | 41.2 | 36.0 | 34.7 | 33.9 | 37.7 | | | | v/c ratio | 0.76 | 0.81 | 0.71 | 0.67 | 0.65 | 0.65 | 0.63 | 0.59 | | | Eastway | LOS | С | С | С | С | С | С | С | С | | | | Delay (sec) | 26.7 | 31.5 | 23.6 | 23.2 | 22.5 | 22.8 | 23.7 | 24.0 | | | | v/c ratio | 0.80 | 0.82 | 0.85 | 0.71 | 0.57 | 0.63 | 0.46 | 0.43 | | | Old Concord | LOS | С | С | С | С | С | С | С | В | | | | Delay (sec) | 26.4 | 27.9 | 31.5 | 24.9 | 23.1 | 24.2 | 20.1 | 19.9 | | Table 4: 2008 PM Existing Conditions | Intersection | Measure of | | | | PM P | eriod | | | | |--------------|---------------|------|------|------|-------|-------|------|------|------| | intersection | Effectiveness | 4:45 | 5:00 | 5:15 | 5:30 | 5:45 | 6:00 | 6:15 | 6:30 | | | v/c ratio | 0.52 | 0.59 | 0.62 | 0.79 | 0.61 | 0.67 | 0.63 | 0.67 | | Sugar Creek | LOS | D | D | D | Е | D | D | D | D | | | Delay (sec) | 36.3 | 40.3 | 37.4 | 64.5 | 39.7 | 44.3 | 42.2 | 42.8 | | | v/c ratio | 0.84 | 0.96 | 0.92 | 1.02 | 0.88 | 0.70 | 0.64 | 0.60 | | Eastway | LOS | Е | F | F | F | F | С | D | C | | | Delay (sec) | 65.7 | 86.3 | 92.1 | 108.6 | 101.4 | 24.0 | 37.9 | 34.9 | | | v/c ratio | 0.67 | 0.66 | 0.74 | 0.73 | 0.54 | 0.66 | 0.70 | 0.49 | | Old Concord | LOS | С | С | D | D | С | В | С | С | | | Delay (sec) | 26.2 | 21.6 | 44.0 | 40.7 | 22.1 | 15.7 | 29.6 | 22.1 | Table 5: 2008 AM Streetscape | Intersection | Measure of
Effectiveness | AM Period | | | | | | | | | |--------------|-----------------------------|-----------|------|------|------|------|------|------|------|--| | | | 7:30 | 7:45 | 8:00 | 8:15 | 8:30 | 8:45 | 9:00 | 9:15 | | | Sugar Creek | v/c ratio | 0.80 | 0.78 | 0.71 | 0.73 | 0.59 | 0.48 | 0.38 | 0.54 | | | | LOS | F | Е | D | Е | D | D | С | D | | | | Delay (sec) | 123.0 | 55.9 | 49.4 | 55.8 | 36.9 | 35.1 | 34.3 | 39.8 | | | Eastway | v/c ratio | 0.73 | 0.79 | 0.72 | 0.68 | 0.66 | 0.66 | 0.62 | 0.60 | | | | LOS | С | С | С | С | С | С | С | С | | | | Delay (sec) | 27.1 | 28.6 | 26.4 | 24.8 | 23.8 | 24.2 | 26.4 | 27.5 | | | Old Concord | v/c ratio | 0.78 | 0.82 | 0.85 | 0.71 | 0.57 | 0.63 | 0.46 | 0.43 | | | | LOS | Е | Е | Е | С | В | В | С | В | | | | Delay (sec) | 58.6 | 68.4 | 72.6 | 32.9 | 16.9 | 19.3 | 20.9 | 13.7 | | Table 6: 2008 PM Streetscape | Intersection | Measure of
Effectiveness | PM Period | | | | | | | | | |--------------|-----------------------------|-----------|------|------|------|------|------|------|------|--| | | | 4:45 | 5:00 | 5:15 | 5:30 | 5:45 | 6:00 | 6:15 | 6:30 | | | Sugar Creek | v/c ratio | 0.53 | 0.60 | 0.61 | 0.82 | 0.60 | 0.61 | 0.60 | 0.66 | | | | LOS | D | D | D | Е | D | D | D | D | | | | Delay (sec) | 35.6 | 39.4 | 37.9 | 60.7 | 38.3 | 43.4 | 44.9 | 43.9 | | | Eastway | v/c ratio | 0.87 | 0.96 | 0.92 | 1.02 | 0.88 | 0.70 | 0.62 | 0.57 | | | | LOS | С | D | D | D | D | С | С | С | | | | Delay (sec) | 31.7 | 38.5 | 35.5 | 46.5 | 35.5 | 23.5 | 22.0 | 21.2 | | | Old Concord | v/c ratio | 0.67 | 0.66 | 0.67 | 0.65 | 0.56 | 0.67 | 0.55 | 0.49 | | | | LOS | В | В | В | В | В | В | В | В | | | | Delay (sec) | 13.3 | 14.6 | 13.1 | 13.9 | 11.3 | 12.6 | 12.4 | 12.3 | | Table 7: 2030 AM Existing Conditions | Intersection | Measure of | | | | | AM Period | ı | | | | | | | | | | |--------------|---------------|------|-------|------|------|-----------|------|------|------|------|--|--|--|--|--|--| | intersection | Effectiveness | 7:15 | 7:30 | 7:45 | 8:00 | 8:15 | 8:30 | 8:45 | 9:00 | 9:15 | | | | | | | | Sugar Creek | v/c ratio | 0.91 | 1.02 | 1.04 | 0.91 | 0.97 | 0.78 | 0.64 | 0.50 | 0.69 | | | | | | | | | LOS | F | F | F | Е | Е | D | D | D | D | | | | | | | | | Delay (sec) | 81.4 | 144.2 | 80.8 | 68.9 | 71.7 | 40.3 | 37.8 | 35.7 | 45.0 | | | | | | | | | v/c ratio | 0.83 | 0.99 | 1.06 | 1.03 | 0.88 | 0.85 | 0.85 | 0.82 | 0.77 | | | | | | | | Eastway | LOS | D | D | D | D | С | С | С | С | С | | | | | | | | | Delay (sec) | 41.7 | 40.1 | 53.8 | 48.5 | 29.8 | 28.0 | 28.3 | 28.4 | 28.9 | | | | | | | | | v/c ratio | 0.89 | 1.04 | 1.07 | 1.10 | 0.92 | 0.84 | 0.83 | 0.59 | 0.56 | | | | | | | | Old Concord | LOS | С | D | Е | Е | D | С | D | С | С | | | | | | | | | Delay (sec) | 30.7 | 49.3 | 57.7 | 74.8 | 38.2 | 32.9 | 35.6 | 22.5 | 23.0 | | | | | | | Table 8: 2030 PM Existing Conditions | Intersection | Measure of | | | | | | PM Period | I | | | | | |--------------|---------------|------|-------|-------|-------|-------|-----------|-------|-------|------|------|------| | intersection | Effectiveness | 4:00 | 4:15 | 4:30 | 4:45 | 5:00 | 5:15 | 5:30 | 5:45 | 6:00 | 6:15 | 6:30 | | | v/c ratio | 0.61 | 0.61 | 0.87 | 0.67 | 0.77 | 0.81 | 1.03 | 0.80 | 0.87 | 0.81 | 0.87 | | Sugar Creek | LOS | D | D | Е | D | D | D | F | D | Е | D | Е | | | Delay (sec) | 38.0 | 37.9 | 58.5 | 43.1 | 52.5 | 45.9 | 118.5 | 52.3 | 59.0 | 54.6 | 57.5 | | | v/c ratio | 0.91 | 1.01 | 1.04 | 1.09 | 1.25 | 1.20 | 1.32 | 1.14 | 0.91 | 0.83 | 0.78 | | Eastway | LOS | D | F | F | F | F | F | F | F | D | F | Е | | | Delay (sec) | 54.2 | 86.0 | 105.5 | 126.0 | 155.5 | 162.4 | 185.4 | 176.7 | 37.7 | 84.2 | 79.8 | | | v/c ratio | 0.65 | 1.06 | 1.40 | 0.87 | 0.86 | 0.97 | 0.95 | 0.70 | 0.85 | 0.91 | 0.66 | | Old Concord | LOS | С | F | F | Е | D | F | F | D | С | F | С | | | Delay (sec) | 24.3 | 197.1 | 285.9 | 69.3 | 41.5 | 110.5 | 128.5 | 48.5 | 22.4 | 83.4 | 32.9 | Table 9: 2030 AM Streetscape | Intersection | Measure of | | | | | AM Period | | | | | | | | | | | |--------------|---------------|-------|-------|-------|-------|-----------|------|------|------|------|--|--|--|--|--|--| | intersection | Effectiveness | 7:15 | 7:30 | 7:45 | 8:00 | 8:15 | 8:30 | 8:45 | 9:00 | 9:15 | | | | | | | | | v/c ratio | 0.93 | 1.04 | 1.02 | 0.93 | 0.95 | 0.76 | 0.63 | 0.49 | 0.70 | | | | | | | | Sugar Creek | LOS | F | F | F | F | F | D | D | D | D | | | | | | | | | Delay (sec) | 122.6 | 205.4 | 109.6 | 90.9 | 106.4 | 45.2 | 39.0 | 36.5 | 50.2 | | | | | | | | | v/c ratio | 0.78 | 0.94 | 1.03 | 0.94 | 0.89 | 0.85 | 0.86 | 0.81 | 0.78 | | | | | | | | Eastway | LOS | С | D | D | D | С | С | С | D | D | | | | | | | | | Delay (sec) | 29.6 | 42.3 | 50.1 | 40.8 | 33.5 | 29.9 | 30.8 | 38.8 | 42.8 | | | | | | | | | v/c ratio | 0.87 | 1.02 |
1.07 | 1.10 | 0.92 | 0.74 | 0.83 | 0.59 | 0.56 | | | | | | | | Old Concord | LOS | D | F | F | F | Е | С | С | С | В | | | | | | | | | Delay (sec) | 50.7 | 107.3 | 123.2 | 131.0 | 64.7 | 21.5 | 29.4 | 29.8 | 15.2 | | | | | | | Table 10: 2030 PM Streetscape | Intersection | Measure of | PM Period | | | | | | | | | | | |--------------|---------------|-----------|------|-------|------|-------|------|-------|------|------|------|------| | Intersection | Effectiveness | 4:00 | 4:15 | 4:30 | 4:45 | 5:00 | 5:15 | 5:30 | 5:45 | 6:00 | 6:15 | 6:30 | | Sugar Creek | v/c ratio | 0.62 | 0.57 | 0.85 | 0.68 | 0.78 | 0.79 | 1.06 | 0.78 | 0.80 | 0.78 | 0.86 | | | LOS | D | D | E | D | D | D | F | D | Е | Е | Е | | | Delay (sec) | 39.0 | 38.1 | 57.2 | 38.8 | 46.3 | 45.4 | 128.2 | 44.5 | 59.2 | 57.9 | 56.1 | | | v/c ratio | 0.91 | 1.01 | 1.06 | 1.13 | 1.25 | 1.20 | 1.32 | 1.14 | 0.91 | 0.80 | 0.75 | | Eastway | LOS | С | D | Е | Е | F | F | F | F | С | С | С | | | Delay (sec) | 34.0 | 44.1 | 64.2 | 76.8 | 100.3 | 93.3 | 114.4 | 89.5 | 34.5 | 29.9 | 27.0 | | Old Concord | v/c ratio | 0.65 | 0.98 | 1.44 | 0.85 | 0.87 | 0.87 | 0.84 | 0.73 | 0.87 | 1.08 | 0.63 | | | LOS | В | E | F | В | С | С | С | В | С | С | В | | | Delay (sec) | 13.2 | 71.1 | 135.9 | 18.0 | 20.4 | 26.8 | 24.5 | 13.7 | 20.4 | 21.1 | 14.7 | # **Appendix C: Capital Cost Estimates and Summary Tables** July 2009 Rev.00 # QUALITATIVE COMPARISON OF SIGNIFICANT CHANGES TO THE NCRR (LPA) AND SUGAR CREEK DESIGN OPTIONS December 9, 2008 The previous cost estimate developed by others during the Conceptual Engineering phase in Summer 2006 indicated the Sugar Creek Design Option was \$26 million more than the NCRR Option (LPA). This previous estimate did not include the cost of any non-transit roadway improvements that may be made to North Tryon Street from Sugar Creek Road to Old Concord Road as part of the NCRR Option. As Preliminary Engineering has progressed, various refinements have been made to the design of both the Sugar Creek Design Option and the NCRR Option (LPA). Detailed cost estimates for these refined designs will be available in January 2009. In the interim, the following tables identify the significant changes to the previous concepts and a qualitative assessment of the corresponding costs for both options. These tables indicate that the previous cost estimate for the NCRR Option (LPA) is expected to decrease and the previous cost estimate for the Sugar Creek Design Option is expected to increase. Therefore, the cost difference between the two options is anticipated to be greater than the previous estimate of \$26 million. # NCRR Option (LPA) * | | Item | Previous | Current | Addition | Reduction | |---|--|--|---|-------------------|--------------| | 1 | LRT Bridge over NCRR/Norfolk
Southern | Approx. 1,000 ft, 8-span "S-shaped" bridge | LRT Bridge over NCRR/Norfolk
Southern is now further south and
is no longer part of this option | | (\$\$\$\$\$) | | 2 | Approaches to LRT Bridge over NCRR/Norfolk Southern | MSE retaining wall approaches on both ends of bridge | No longer part of this option | | (\$\$) | | 3 | LRT Bridge over Sugar Creek Road | Included with NCRR/NS Bridge above | Approx. 100 ft., single span straight dual bridges | \$ | | | 4 | Aerial station on multiple spans in combination with LRT bridge over NCRR/Norfolk Southern | | Aerial portion of station reduced to one span over Sugar Creek Road with remaining portions at-grade | | (\$) | | 5 | Eastway Station | At-grade | At-grade | | | | 6 | Entrance into North Tryon Street median / Old Concord Road crossing | At-grade crossing | Approx. 500 ft., 3-span curved LRT bridge over Old Concord Road and northbound North Tryon Street | \$\$\$\$ | | | 7 | Approaches to LRT bridge into
North Tryon Street median / Old
Concord Road crossing | At-grade crossing | MSE retaining wall approaches on both ends of bridge | \$ | | | 8 | Width of Proposed Typical Section | 135' typical section | 147' typical section | <mark>\$\$</mark> | | | 9 | Alignment in North Tryon Street | Symmetrical Widening | Asymmetrical Widening | | (\$\$) | | | | | | (\$ | \$\$) | ^{*} Does not include non-transit roadway improvements to North Tryon Street **Sugar Creek Design Option** | | Item | Previous | Current | Addition | Reduction | |----|---|--|---|-----------------|------------| | 1 | LRT Bridge over NCRR/Norfolk
Southern | Approx. 400 ft., 3-span curved bridge | LRT Bridge over NCRR/Norfolk
Southern is now further south and
is no longer part of this option | | (\$\$\$) | | 2 | Approaches to LRT Bridge over NCRR/Norfolk Southern | MSE retaining wall approaches on both ends of bridge | No longer part of this option | | (\$) | | 3 | | | Approx. 100 ft., single span straight bridge | \$ | | | 4 | Sugar Creek Station | At-grade | At-grade At-grade | | | | 5 | LRT Bridge over Raleigh Street Approx. 80 ft., single span straight bridge with retaining wall approaches | | At-grade crossing | | (\$) | | 6 | Approaches to LRT Bridge over MSE retaining wall approaches on both ends of bridge | | At-grade crossing | | (\$) | | 7 | Entrance into North Tryon Street median At-grade | | Approx. 460 ft., 3-span curved LRT bridge over northbound North Tryon Street | \$\$\$ | | | 8 | Approaches to LRT bridge into North Tryon Street median | None | MSE retaining wall approaches on both ends of bridge | \$ | | | 9 | Width of Proposed Typical Section | 135' typical section | 147' typical section | \$\$\$\$ | | | 10 | Alignment in North Tryon Street | Symmetrical Widening | Asymmetrical Widening | | (\$\$\$\$) | | 11 | North Tryon Street / Eastway Drive intersection | At-grade | Approx. 190 ft., 1-span LRT bridge over the North Tryon Street / Eastway Drive intersection | \$\$ | | | 12 | Approaches to LRT bridge over North Tryon Street / Eastway Drive intersection None | | MSE retaining wall approaches on both ends of bridge | \$ | | | 13 | Eastway Station | At-grade | At-grade | | | | 14 | North Tryon Street / Old Concord
Road | At-grade | At-grade | | | | | | | | | \$ | ### 15% PE COST ESTIMATE SUGAR CREEK AND LPA (NCRR) OPTIONS ### **Purpose** As part of the evaluation of the Sugar Creek Design Option (SCDO), project cost estimates have been developed for the Sugar Creek Design Option and the corresponding portion of the Locally Preferred Alternative (LPA) along the North Carolina Railroad (NCRR). These project cost estimates are intended to make an "apples to apples" comparison of the estimated cost of the Sugar Creek Design Option and the LPA (NCRR) option. # Sugar Creek and LPA (NCRR) Options The limits of the Blue Line Extension (BLE) included in this cost comparison run from LRT track plan station 845+00 (north of Craighead Road) to LRT track plan station 958+80 (SCDO) / 956+60 (LPA) (north of Orr Road), a distance of 2.16 miles (SCDO) / 2.11 miles (LPA). The adjacent figure shows a map of the two options. The Sugar Creek Design Option begins north of Craighead Road and consists of the following: - Runs along the west side of the existing North Carolina Railroad (NCRR) corridor. - Crosses over depressed Sugar Creek Road on an LRT bridge. - Leaves the NCRR corridor to the west, north of Sugar Creek Road between two historic properties. - Provides an at-grade Sugar Creek station midway between the NCRR and North Tryon Street with an adjacent park-and-ride lot for approx. 910 cars. - Bridges over the northbound lanes of North Tryon Street, north of Dorton Street, on an LRT bridge with retaining wall approaches. - Runs in the median of North Tryon Street, which is reconfigured into a uniform 4-lane section. North Tryon Street is widened asymmetrically (i.e. with all the widening to the west) to accommodate the LRT in the median. - Bridges over the Eastway Drive/North Tryon Street intersection on an LRT bridge with retaining wall approaches. - Provides an at-grade Old Concord station in the median of North Tryon Street, south of Old Concord Road. A park-and-ride lot for approx. 480 cars is provided in the southeast quadrant of the Old Concord Road/North Tryon Street intersection. - Runs in the median of North Tryon Street to north of Orr Road. The LPA (NCRR) Option begins north of Craighead Road and consists of the following: - Runs along the west side of the existing North Carolina Railroad (NCRR) corridor. - Crosses over depressed Sugar Creek Road on an LRT bridge. - Provides an at-grade/bridge supported Sugar Creek station straddling depressed Sugar Creek Road. Park-and-ride lots for approx. 740 cars are provided west of the station on the north and south sides of Sugar Creek Road. - Passes under the Eastway Drive highway bridge over the NCRR corridor. Another span will be added to the existing bridge to accommodate the LRT passing under it. - Runs along the west side of the existing North Carolina Railroad (NCRR) corridor. - Leaves the NCRR corridor to the west, north of Eastway Drive. - Provides an at-grade Old Concord station midway between the NCRR and North Tryon Street with an adjacent park-and-ride lot for approx. 500 cars. - Bridges over the Old Concord Road/North Tryon Street intersection and the northbound lanes of North Tryon Street on an LRT bridge with retaining wall approaches. - Runs in the median of North Tryon Street to north of Orr Road. The **North Tryon Street Non-Transit Roadway Improvements** involve improvements to the portion of North Tryon Street that is not impacted by the LPA (NCRR) option. This
includes reconfiguring North Tryon Street from Sugar Creek Road to Old Concord Road into a uniform 4-lane section with a median, planting strips, sidewalks and streetscape improvements. ### **Summary** The 15% Preliminary Engineering (15% PE) estimated project cost of the Sugar Creek Design Option and the LPA (NCRR) option are as follows: | FTA
Cost
Category | Description | Sugar Creek
Design Option
(2008 dollars in
\$millions) | LPA
(NCRR)
(2008 dollars in
\$millions) | Difference
(2008 dollars
in \$millions) | |-------------------------|--|---|--|---| | 10 | Guideway & Track Elements | \$ 31.7 | \$ 30.1 | \$ 1.6 | | 20 | Stations, Stops, Terminals,
Intermodal | \$ 3.4 | \$ 2.5 | \$ 0.9 | | 30 | Support Facilities: Yards, Shops, Admin. Bldgs. | n/a ¹ | n/a ¹ | n/a ¹ | | 40 | Sitework & Special Conditions | \$ 39.5 | \$ 28.7 | \$ 10.8 | | 50 | Systems | n/a ² | n/a ² | n/a ² | | | Subtotal – Construction (Category 10, 20 & 40 only) | \$ 74.6 | \$ 61.3 | \$ 13.3 | | 60 | ROW, Land, Existing Improvements | \$ 68.5 | \$ 28.9 | \$ 39.6 | | 70 | Vehicles | n/a ³ | n/a ³ | n/a ³ | | 80 | Professional Services
(Category 10, 20 & 40 only) | \$ 25.4 | \$ 20.9 | \$ 4.5 | | | Total - Transit | \$ 168.5 | \$ 111.1 | \$ 57.4 | | | North Tryon Street Non-Transit
Roadway Improvements | n/a | \$ 21.7 | (\$ 21.7) | | | Total - Transit | \$ 168.5 | \$ 132.8 | \$ 35.7 | ¹ Category 30 – Support Facilities costs are applicable to the entire BLE. The costs for an expanded / new vehicle maintenance, operational and administrative facilities are not known at this time. If included, these costs would be a prorated amount of the total estimate for these facilities for the BLE and would be similar for both options. ² Category 50 - Systems costs are applicable to the entire BLE and are not typically broken down by segment under FTA estimating guidelines. If included, these costs would be a prorated amount of the total estimate for systems for the BLE and would be similar for both options. ³ Category 70 - Vehicles costs are applicable to the entire BLE and are not typically broken down by segment under FTA estimating guidelines. Vehicle costs will not be available until the fleet size is determined. If included, these costs would be a prorated amount of the total estimate for vehicle costs for the BLE and would be similar for both options. Appendix D: Public Involvement July 2009 Rev.00 # Sugar Creek Vs. NCRR Alternatives Update # **Background** - Two alternatives were developed for the Sugar Creek / Old Concord area during conceptual engineering. - MTC recommended the NCRR alignment - Presumed to be less expensive - Unsure of impact on existing businesses with Sugar Creek - Unsure of traffic impacts with Sugar Creek - Sugar Creek Alternative build costs would be covered by the City without using the transit sales tax - Build costs figured into overall project cost - Could affect ability to secure federal funding for entire project - In 2008, City Council identified approximately \$21M for Sugar Creek Alternative OR upgrades to North Tryon CHARMECK.ORG # **North Tryon Study** - Economic Development (ED) leading revitalization study of N. Tryon St. from Brookshire Freeway to Old Concord Road - Segment 1: Brookshire to Sugar Creek Road - Nearly complete - Recommends streetscapes and medians - Opportunities for larger redevelopments - ED working to secure dollars - Segment 2: Sugar Creek Road to Old Concord Road - Coordinated with Blue Line Extension Preliminary Engineering # Segment 2: Evolving Issues / Opportunities - · Pedestrian accessibility and utility - High traffic volume at Eastway and Old Concord - Coordination with NCDOT's vision for North Tryon CHARMECK.ORG # CITY OF CHARLOTTE # **NCRR / Sugar Creek Factors** Sugar Creek and NCRR alternatives are being analyzed using cost benefit model | | With Improvements | With
Light Rail | |-------------------------------|-------------------|--------------------| | Access to neighborhoods | | | | Impact to existing businesses | | | | Potential for new development | | | | Value of new development | | | | Employment impacts | | | | Land value impacts | | | | Quality of life impacts | | | | Traffic impacts | | | | Cost | | | | Change in land use | | | # Eastway Station: Evolving Issues / Opportunities - NCRR alignment - Improved NCRR station location - Potential grade separation of Old Concord Road/entrance to N. Tryon - Avoid potential historic property - Sugar Creek alignment - Likely grade separation of Eastway/N. Tryon intersection - Station at Old Concord Road to allow at-grade station # ✓ Refined alignment ✓ Defined stations ✓ Identified historic properties □ Refine cost estimates □ Continue market analysis of economic development potential □ Identify streetscape vision for N. Tryon St. □ Sidewalks, landscaping, lighting and other associated infrastructure Public Meetings January 13 and 15, 2009 CITY OF CHARLOTTE www.RIDETRANSIT.org ### Background - In November 2006, the MTC adopted the 2030 Transit System Corridor Plan - The 2030 Plan: - created Locally Preferred Alignments for future engineering and planning - included an alternative alignment of the Northeast Corridor - Sugar Creek Alternative - January 2008 approval of funds for preliminary engineering of the BLE - including the Sugar Creek Alternative CHARMECK.ORG ### NCRR Alignment and Sugar Creek Alternative - NCRR Alignment NCRR ROW from Uptown to Old Concord Road, entering the median of North Tryon at Old Concord Road - Original Sugar Creek Alternative designed to exit NCRR ROW at Sugar Creek Road, through Asian Corners and then North Tryon median # CITY OF CHARLOTTE # Why study the Sugar Creek Alternative? - Need for revitalization along North Tryon, including the vicinity of Sugar Creek and Old Concord Roads - Can Sugar Creek Alternative in 2030 Plan spur higher ridership and more redevelopment? - June 2008 \$18 million committed in CIP over five years for construction of Sugar Creek Alternative if economic benefits justified cost # Changes Affecting Economic Development Impact ### Sugar Creek Alignment - Modified by Sugar Creek Road underpass - Modified to avoid historic properties - Now hidden behind Asian Corners reduces economic development impact - Impacts existing businesses and eliminates access - new bridges at Dorton Street and Eastway CHARMECK.ORG # Changes Affecting Economic Development Impact ### NCRR Alignment - Sugar Creek Road underpass creates at-grade station and greater economic development potential from proximity to NoDa - At-grade station has stronger connection to Asian Corners creates stronger potential for redevelopment - At-grade stations have greater impact than aerial ### **Economic Impact: Major Findings** - Both alignments generate approximately the same economic benefit - New Sugar Creek Alternative does not affect Asian Corners - Limited access along North Tryon in the Sugar Creek Alternative impacts existing businesses - Sugar Creek Station in NCRR Alignment now closer to Asian Corners and abuts north end of NoDa CHARMECK.ORG # CITY OF CHARLOTTE ### **Economic Impact Comparison** - NCRR Alignment projects 10%–18% higher commercial and retail growth by 2030 - NCRR Alignment projects 5% higher residential growth by 2030 - Similar amounts of demolition of existing buildings by 2030 - Sugar Creek Alt results in relocations of 31 businesses - NCRR Alignment results in relocations of 21 businesses ### **Economic Development** | Analysis Factor | Measure | NCRR | Sugar Creek Alt | | |--|---|-------------------|-------------------|--| | EconomicImpact | Business relocations | 21 | 31 | | | Demolition 2008 - 2030 | Square feet- includes retail, office and industrial | Total = 1,381,226 | Total = 1,412,575 | | | Redevelopment
potential-
residential | Unit count
through 2030 | 1,025 – 1,175 | 960 – 1,120 | | | Redevelopment
potential- office | • | 90,000 – 150,000 | 80,000 – 125,000 | | | o Redevelopment potential retail | Square feet
through 2030 | 305,000 - 470,000 | 350,000 – 470,000 | | CHARMECK.ORG # Transit and Transportation Impacts ### Transit No appreciable difference in projected ridership or travel time ### Transportation - No appreciable difference in through traffic mobility - Left turn access impacted more with the Sugar Creek Alternative - NCRR Alignment has moderately better access for walking, biking and better automobile circulation | Measure | | | |--|--|--| | | NCRR Alignment | Sugar Creek Alt | | Travel time AM Sugar
Creek to Orr Road
(minutes) | SB = 9
NB = 9 | SB = 9
NB = 9 | | Travel time PM Sugar
Creek to Orr Road
(minutes) | SB = 12
NB = 20 | SB = 11
NB = 20 | | Speed AM Sugar Creek to Orr (mph) | SB = 12
NB = 13 | SB = 13
NB = 13 | | Speed PM Sugar Creek to Orr (mph) | SB = 10
NB = 6 | SB = 10
NB = 6 | | | 31 driveways lose left
turn access in
streetscape plan | 85 driveways lose left
turn access,
6 intersections
become right in,
right out only. | | | (minutes) Travel time PM Sugar Creek to Orr Road (minutes) Speed AM Sugar Creek to Orr (mph) Speed PM Sugar Creek to | Creek to Orr Road
(minutes) Travel time PM Sugar Creek to Orr Road (minutes) Speed AM Sugar Creek to Orr (mph) Speed PM Sugar Creek to SB = 12 Orr (mph) Speed PM Sugar Creek to SB = 10 Orr (mph) NB = 6 | ### **Environmental Impacts** - The Sugar Creek Alt. has more property acquisitions - 68 acquisitions in Sugar Creek Alternative (25.97 acres) - 30 acquisitions in NCRR Alignment (15.01 acres) - Sugar Creek Alt. has more potential wetland, visual and historic property impacts - The NCRR Alignment has three potential vibration impacts to Howie Acres CHARMECK.ORG | 6.0 | CITY | OF | CHARLOTTE | |-----|------|----|-----------| | 0.0 | | • | CHARLOTTE | ### **Environmental Impacts** | | Analysis Factor | Measure | NCRR Alignment | Sugar Creek Alt | |---|---------------------------------|--------------------------------------|---------------------|------------------------------------| | | 7 indiyolo ractor | Wicasarc | reality ing inneric | Sugar Creek / III | | 0 | Acquisitions | Number of parcels | 30 | 68 | | 0 | Displacements | Business relocations | 21 | 31 | | 0 | Noise Affected
Receivers | Receivers impacted | None | None | | 0 | Vibration Affected
Receivers | Receivers impacted | 3 homes | None | | 0 | Historic Resources
Affected | Number / acres of resources affected | 3 indirect impacts | 1 direct impact 3 indirect impacts | ### Land Use / Urban Design ### NCRR Alignment - Sugar Creek Station has higher visibility and abuts wider variety of land uses - Old Concord Station needs new street network ### Sugar Creek Alternative - Sugar Creek Station has low visibility and needs new street network - Old Concord Station provides more TOD - Acquisitions impact on North Tryon may affect reuses of parcels - More visual and physical barriers created CHARMECK.ORG ### Costs - 2006 2030 Plan Gap \$26 million - 2009 Refined Gap \$57.4 million - The NCRR Alignment: - 1 bridge removed over NCRR / Norfolk Southern - Station at Sugar Creek at-grade - The Sugar Creek Alternative: - Grade separation at Eastway required - Greater real estate costs due to wider cross section than originally planned ### Summary - Alignments similar in travel time and ridership - Alignments similar in environmental impacts - Alignments similar in economic development impact - Sugar Creek creates negative visual impacts - Sugar Creek reduces access to existing businesses - Sugar Creek more costly # Blue Line Extension Light Rail Project Northeast Corridor # **Public Involvement Summary** ### **Individual Meetings** As of March 2009, representatives from the CATS' Blue Line Extension (Northeast Corridor) Project team have participated in speaking engagements to inform the community and interested parties on the progress and scope of the project. CATS' staff held a total of 60 individual meetings with a total of 1,892 people in attendance. The following table provides the dates, organizations, and number of attendees for each meeting. | DATE | ORGANIZATION | ATTENDANCE | |--------------------|--|------------| | June 8, 2000 | Optimist Park Neighborhood Association Meeting | 25 | | February 7, 2001 | Historic Rosedale Neighborhood Association Meeting | 13 | | February 18, 2001 | Hunters Chase Neighborhood Association Meeting | 15 | | March 13, 2001 | Autumnwood Neighborhood Association Meeting | 13 | | June 22, 2001 | Belmont Neighborhood Jamboree | 16 | | July 19, 2001 | Hidden Valley Neighborhood Meeting | 21 | | July 24, 2001 | Derita Area Meeting | 34 | | November 5, 2001 | Graham Heights Neighborhood Association Meeting | 31 | | April 18, 2000 | First Union CIC Advisory Group Meeting | 18 | | June 20, 2000 | First Union CIC Advisory Group Meeting | 35 | | June 20, 2000 | I-85 Improvement Study Meeting | 10 | | October 12, 2000 | Tryon North Development Corporation Kick-off | 80 | | November 16, 2000 | Tryon North Development Corporation Meeting | 38 | | July 18, 2001 | Tryon North Development Corporation Meeting | 25 | | July 25, 2001 | UNCC Urban Institute Meeting | 5 | | July 27, 2001 | Lowe's Motor Speedway | 1 | | August 2, 2001 | Mayor's International Cabinet | 40 | | August 21, 2001 | Landex (developer of King's Grant) | 1 | | August 21, 2001 | Verizon Pavilion | 2 | | September 25, 2001 | UNCC Facilities Management Staff | 2 | | September 28, 2001 | University Research Park Stakeholders Meeting | 10 | | October 2, 2001 | Southwest Cabarrus Rotary Club Meeting | 25 | | November 29, 2001 | Mtg with NE Corridor Business/Neighborhood Leaders | 22 | | June 1, 2002 | Historic North Charlotte Historic Home Tour and Festival | 15 | | July 7, 2002 | University City Area Council Luncheon | 60 | | August 15, 2002 | Tryon North Development Corporation reps | 4 | | August 15, 2002 | Cabarrus County Commissioners Meeting | 45 | | November 13, 2002 | Hidden Valley Community Development Corporation | 14 | | June 24, 2004 | Tryon North Development Corporation | 25 | | July 8, 2004 | University City Area Council Luncheon | 40 | | July 14, 2005 | University City Area Chamber | 80 | | October 18, 2005 | NoDa Business and Homeowners' Associations | 28 | | October 20, 2005 | NW Area Council Economic Development Conference | 200 | |--------------------|--|------| | | District Four meeting with Councilman Barnes | 25 | | | Rotary Club, Lowes Speedway Club | 21 | | | University City Partners (UCP) Annual Conference | 80 | | | University Research Park (URP) Community Meeting | 10 | | | Northeast Coalition of Neighborhoods | 40 | | | Coldwell Bankers | 22 | | • | University City Partners | 55 | | | UNC Charlotte Students - History/AIT project | 30 | | | North Tryon Development Corporation | 35 | | | Collinswood Language Academy OLI | 80 | | | UNC Charlotte Students Exhibit – History/AIT Project | 60 | | | Central Lake Park Academy OLI | 25 | | June 3, 2008 | Hidden Valley Community Association | 35 | | June 3, 2008 | No Da Business and Homeowners' Associations | 60 | | June 10, 2008 | Howie Acres and Herrinwood Community Meeting | 8 | | | Developers Meeting | 24 | | August 5, 2008 | NoDa | 40 | | September 12, 2008 | UNC Charlotte Engineering Class | 60 | | September 30, 2008 | NoDa Board | 10 | | October 1, 2008 | UCP Urban Design Meeting | 10 | | October 2, 2008 | UCP Annual Meeting | 60 | | November 8, 2008 | СМС | 8 | | November 11, 2008 | NoDa Neighborhood Association | 30 | | December 2, 2008 | Hidden Valley Community Association | 12 | | January 27, 2009 | Knollwood Acres Homeowner's Group | 15 | | February 4, 2009 | North End Partners | 20 | | February 10, 2009 | Villa Heights | 24 | | | | | | | | | | TOTALS | 60 | 1892 | ### **Public Meetings** In addition to the meetings listed above, representatives from the community have been invited to participate in public meetings to offer input and feedback on the Northeast Corridor Project. Since 2000, CATS staff held 32 public meetings with a total of 1,293 people in attendance. The following table provides the dates, purposes, and number of attendees for each meeting. | DATE | PUBLIC MEETING | ATTENDANCE | POSTCARD
NOTIFICATION | |-------------------|---|------------|--------------------------| | | Corridor Kickoff Public Mtg, Government Center | 93 | NOTH IO/AIION | | • | MIS Scoping Public Mtg, Mallard Crk Presby Church | 10 | | | · · | MIS Scoping Public Mtg (with C'wide Study), Sugaw Crk Rec Ctr | 25 | | | • | MIS Screening Public Mtg, Mallard Crk Presby Church | 18 | | | • | MIS Screening Public Mtg, Sugaw Creek Presbyterian Church | 36 | | | | MIS Public Mtg, Sugaw Creek Presbyterian Church | 22 | | | | MIS Public Mtg, Sugaw Creek Presbyterian Church | 64 | | | | Northeast Corridor Public Meeting | 9 | | | • | Northeast Corridor Public Meeting | 10 | | | • | Northeast Corridor Public Meeting | 25 | 8000 | | | Northeast Corridor Public Meeting | 31 | | | | Northeast Corridor Public Meeting | 26 | 8000 | | • | Northeast Corridor Station Location Workshop | 18 | | | | Northeast Corridor Station Location Workshop | 20 | 8500 | | September 6, 2005 | Northeast Corridor Station Area Planning Workshop | 23 | | | | Northeast Corridor Station Area Planning Workshop | 28 | 8500 | | | Northeast Corridor Public Workshop | 29 | | | December 7, 2005 | Northeast Corridor Public Workshop | 25 | 6600 | | May 1, 2006 | Northeast Corridor Design Options Public Meeting | 38 | | | May 2, 2006 | Northeast Corridor Design Options Public Meeting | 26 | 8000 | | June 5, 2006 | Northeast Corridor Public Meeting – MTC Presentation | 40 | | | June 6, 2006 | Northeast Corridor Public Meeting – MTC Presentation | 34 | 8000 | | March 3, 2008 | PE Kick Off Presentation - Sugaw Creek Presbyterian Church | 85 | | | March 4, 2008 | PE Kick Off Presentation – University Hilton | 105 | 12711 | | April 29, 2008 | UNC Charlotte Public Forum | 100 | | | July 10, 2008 | Sugar Creek vs NCRR Alignment - Oasis Shriners Center | 52 | | | July 15, 2008 | Sugar Creek vs NCRR Alignment - Sugaw Crk Presby Church | 84 | 12046 | | January 13, 2009 | Sugar Ck/NCRR Alignment Study Results and Recommendation and Station Site Plans - Sugaw Creek Presbyterian Church | 94 | 44500 | | January 15, 2009 | Sugar Ck/NCRR Alignment Study Results and Recommendation and Station Site Plans - Oasis Shriners Center | 49 | 11580 | | February 16, 2009 | BLE Project Update – CMGC – City Employees | 64 | | | | Community Art Meeting – University Hills Baptist Church | 10 | | | March 31, 2009 | Community Art Meeting - Sugaw Creek Presbyterian Church | 37 | | | | | | | | TOTALS | 32 | 1330 | | ### **Preliminary Decisions Based on Public Input** Since 2000, there have been 92 individual and public meetings concerning the Blue Line Extension project with 3,222 attendees. These meetings provide CATS staff with an opportunity to solicit valuable feedback from community
members and other stakeholders. Public input received during these meetings has factored into preliminary decisions made by CATS staff regarding the Blue Line Extension Project. Decisions affected by public input include the following: - Corridor alignment - Station locations - Build alternatives for the MIS and PE phases - Community involvement in the art-in-transit program ### Other Methods of Engaging the Community In addition to the meetings listed above, CATS offers citizens a variety of ways to learn about and contribute to the Blue Line Extension light rail project. Below is a list of those means. ### Newsletter CATS Blue Line Extension project team publishes articles in a newsletter, entitled *Transitions*, to provide interested citizens with updates on the project. The newsletter features articles about the project and includes information about land use, economic development, upcoming meetings and other projects within the corridor. The publication is mailed to those on the project mailing list and emailed to those enrolled in the City of Charlotte's electronic subscription service. The newsletter is made available at, but not limited to, corridor public meetings, neighborhood presentations, transit fairs, and the CATS offices in the Charlotte-Mecklenburg Government Center. *Blue Line Extension Transitions* can also be viewed on the Northeast Corridor project web site at www.ridetransit.org. | TRANSITIONS NEWSLETTER ISSUES | CIRCULATION | |---|-------------| | Winter 2005 | | | Summer 2005 | 1485 | | Spring 2006 | | | Fall 2006 | 860 | | 2030 Corridor System Plan Summary (Winter 2007) | | | Summer 2007 | 868 | | Winter 2008 | 874 | | Spring 2008 | 870 | | Summer/Fall 2008 | 762 | | | CURRENT | | TOTAL NEWSLETTERS MAILED | CIRCULATION | | 9 | 870 | ### Web Site Throughout the course of the project, CATS has maintained a project specific web site. Information contained on the site includes the following: - Description of the project; - Map of the proposed alignment and station locations; - Information about light rail stations and vehicles including renderings; - Transit Station Area Principles; - Published editions of the Blue Line Extension Transitions newsletter; - Notification of upcoming public involvement activities; - Summaries and PowerPoint presentations of past public meetings; - Frequently asked questions about the project; and - Comment card allowing users to provide input into the project. The web address for the Blue Line Extension web site is www.ridetransit.org and click on Northeast Corridor. ### **Project Mailing Lists** CATS maintains a county-wide corridor database for use in direct mail contacts with corridor property owners, occupants, and other stakeholders. The original list of approximately 500 names was obtained from the 2025 Transit/Land Use Plan public involvement efforts. It has been supplemented over the life of the project as additional individuals, organizations, and others have requested to be added to the list. The corridor database now contains 6,796 contacts. This database includes a mailing list for people specifically interested in the Blue Line Extension. These 870 individuals (as of March 2009) are located in and around the Northeast Corridor study area and/or have expressed specific interest in the Blue Line Extension light rail project. This list is used for distribution of Blue Line Extension public meeting invitations, newsletters, and as needed. Through the Mecklenburg County Geographic Information System, CATS also maintains a list of property owners and residents within a half-mile of the proposed station locations to supplement the Northeast Corridor specific mailing list for notifications of public meetings. There are 1,514 subscriptions for the Blue Line Extension in the City of Charlotte's electronic subscription service.